

 [image:]

 The Project Gutenberg eBook of Introduction to the textual criticism of the Greek New Testament

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Introduction to the textual criticism of the Greek New Testament

Author: Eberhard Nestle

Editor: Allan Menzies

Translator: William Edie

Release date: June 4, 2025 [eBook #76224]

Language: English

Original publication: London: Williams and Norgate, 1901

Credits: deaurider, David King, and the Online Distributed Proofreading Team at https://pgdp.net. (This file was produced from images generously made available by The Internet Archive.)

*** START OF THE PROJECT GUTENBERG EBOOK INTRODUCTION TO THE TEXTUAL CRITICISM OF THE GREEK NEW TESTAMENT ***

 Introduction to the textual criticism of the Greek New Testament

 THEOLOGICAL TRANSLATION LIBRARY

 VOL. XIII.

 NESTLE’S INTRODUCTION TO THE TEXTUAL

 CRITICISM OF THE GREEK NEW TESTAMENT

 INTRODUCTION TO THE TEXTUAL CRITICISM OF THE GREEK NEW TESTAMENT

 BY

 EBERHARD NESTLE, Ph. and Th.D.

 MAULBRONN

 TRANSLATED FROM THE SECOND EDITION

 (With Corrections and Additions by the Author)

 BY

 WILLIAM EDIE, B.D.

 KING EDWARD

 AND EDITED WITH A PREFACE BY

 ALLAN MENZIES, D.D.

 PROFESSOR OF DIVINITY AND BIBLICAL CRITICISM IN THE

 UNIVERSITY OF ST. ANDREWS

 WILLIAMS AND NORGATE

 14 HENRIETTA STREET, COVENT GARDEN, LONDON

 20 SOUTH FREDERICK STREET, EDINBURGH

 AND 7 BROAD STREET, OXFORD

 New York: G. P. PUTNAM’S SONS

 1901

 PRINTED BY

 NEILL AND COMPANY LIMITED

 BELLEVUE, EDINBURGH

 EDITOR’S PREFACE.

Professor Eberhard Nestle of Maulbronn is one of the
distinguished company of philologists who have in recent
years directed their attention to the study of the New Testament.
He is by no means a stranger in this country.
Readers of the Expositor and the Expository Times are
familiar with his name, and are accustomed to receive from
him original and independent discussions of New Testament
textual problems. He is consulted by scholars both in this
country and on the Continent on questions of Aramaic and
Syriac scholarship, and has contributed, in the way of
criticism and careful proof reading, to many important
publications of English scholars, such as Professor Swete’s
edition of the Septuagint,[1] the publications of Mrs. Lewis
and Mrs. Gibson (The Sinaitic Palimpsest, etc.), and the
Gospel of the Twelve Apostles recently published by Professor
Rendel Harris.

The readers of this volume may be glad to know a
little more of its author. A native of Württemberg, he was
educated at the Gymnasium of Stuttgart and then at the
Theological Seminary of Blaubeuren, the latter being one of
the four old cloister schools of Württemberg, in which, far from
the distractions of large towns, a thorough philological training
is provided for the future clergy of that kingdom. It was
as “Praeceptor” of one of these schools that Albrecht Bengel,
that great textual critic and unaffectedly pious man, spent the
best part of his life, and in his Marginalien und Materialien
Dr. Nestle gives an interesting account of Bengel as a scholar,
and describes the studies of the school over which he presided.
Our author studied divinity and oriental languages at
the Universities of Tübingen and Leipzig, and considers it
one of the happy dispensations of his life that he was permitted
to live in England for two years, working in the
British Museum and preaching to German congregations in
London. He was then Repetent or Tutor at the Theological
Seminary of Tübingen, and, after a short period of work as a
preacher, was called to the Gymnasium of Ulm to teach
Greek, German, Hebrew, and Religion. For two years he
filled the vacant professorship of Semitic languages at the
University of Tübingen, but, not being appointed to the chair,
he returned to Ulm. From there he moved to the Seminary
at Maulbronn, which offered better opportunities for combined
philological and theological studies.

Dr. Nestle’s principal works are:—Die israelitischen Eigennamen
nach ihrer religionsgeschichtlichen Bedeutung (Proper
Names in Israel: their significance for the history of religion),
the Prize Essay of the Leiden Tyler Society, 1876. An earlier
Prize Essay at Tübingen on the Septuagint and Massorah
of Ezekiel was also successful, but was not published.

Psalterium Tetraglottum (Graece, Syriace, Chaldaice, Latine),
1879. Sixth and Seventh Editions of Tischendorf’s Septuagint
(with new collation of Codices Vaticanus, Sinaiticus, and Alexandrinus)
1880, 1887.

Septuagintastudien, i.-iii., 1886, 1896, 1898.

Syriac Grammar (Latin, 1881; German, 1888; English,
1889).

Novi Testamenti Graeci Supplementum, 1896 (Collation of
Codex Bezae: Apocryphal Gospels).

Philologica Sacra, 1896.

Minor publications collected in Marginalien und Materialien,
1893.

Edition of the Greek New Testament for the Stuttgart
Bible Society, 1898, of which a third edition is now in preparation.

Numerous contributions to theological and literary Journals
(Jahrbücher für deutsche Theologie, Studien und Kritiken,
Theologische Literaturzeitung, Literarisches Centralblatt) and to
Herzog-Hauck, Encyklopädie für Protestantische Theologie.

The Introduction now brought before the English public
in Mr. Edie’s translation is thus the work of one who is, and
has long been, actively engaged in the studies belonging to
several parts of the great subject of the text of the New
Testament, and who possesses an exact and practised knowledge
of the words of the sacred books of Christianity. The
present manual accordingly shows the instruments of criticism
in actual operation in the hands of a master. It was meant
originally for the Göschen-Sammlung, a collection of small
manuals for the general public, and arose out of the wish of the
author to tell his pupils with whom he read the Greek Testament,
as well as others, more about the history of the New
Testament text than was at the time generally accessible.
The handbook was brought out by the theological publishers
Vandenhoeck and Ruprecht, literary references being then
added to fit it for use by students of theology. It met with
a warm welcome from such readers, and the second edition
was largely recast so as to meet still further the purposes
of students. The long experience of Professor Nestle as a
teacher of younger pupils has no doubt enabled him to present
the subject so clearly that his book may find favour
in the eyes of the general reader, and commend itself to all
who care for the New Testament.

The absence of theological bias will not be thought by
any wise judge a disadvantage in a work of this character.
It will be observed that Professor Nestle does not regard
the texts recently formed by great scholars as constituting,
either singly or jointly, a Textus Receptus in view of which
textual enquiry may now desist from its labours, but that
he believes that much is still to be learned about the text
both of the Gospels and of the other books of the New
Testament.

This translation, as the title-page indicates, has been made
from the second, enlarged, edition, and the author has kindly
furnished various corrections and additions, bringing the
book in its English form up to date. Some additional
references to English books and periodicals have been
inserted by the translator.

A. M.

 CONTENTS.

CHAPTER I.

History of the Printed Text since 1514, 1-27

Complutensian Polyglot—Aldus—Erasmus—Collections of
editions—Literature—First critical edition: Colinaeus—Stephen—Verse
division—Beza—Polyglots: Antwerp:
Paris: London—Elzevir—Textus Receptus—Critical attempts:
Caryophilus: Courcelles: Saubert: Simon—Mill—Toinard—Bentley—Gerhard
von Maestricht—Bengel—Wettstein—Griesbach—
Matthaei—Birch—Moldenhauer—Adler—Scholz—Lachmann—
Tischendorf—Tregelles—Westcott
and Hort: their types of text—Weymouth—B.
Weiss—von Gebhardt—Stuttgart New Testament—Schjøtt—Baljon—Catholic
editions: Gratz—van Ess—Gehringer—Patricius—Jaumann—Reithmayer—Hetzenauer—Brandscheid—Apocrypha
and Pseudepigrapha.

CHAPTER II.

Materials of the Textual Criticism of the New Testament, 28-155

Autographs—Manuscripts—Versions—Quotations—Number of
Manuscripts—Uncial and Cursive Script—Age—Material—Scriptio continua—
Accentuation—Stichometry—Palimpsests—Punctuation—Size—
Contents—Lectionaries—Parchment—Ink—Papyrus—Paper—Pen—Manuscripts
de luxe—Illustration—Uncials: of the whole New Testament:
of the Gospels: of the Acts and Catholic Epistles:
of the Pauline Epistles: of the Apocalypse—Minuscules—Ferrar
Group—Lectionaries—Versions: Syriac:
Peshitto: Curetonian: Lewis: Tatian: Philoxenian: Harklean:
Gwynn: Jerusalem: Literature of Syriac Versions—Latin
Versions: Old Latin manuscripts: Fathers: The
Vulgate: Jerome: Alcuin: Theodulf: Harding: Correctoria
Bibliorum: Mazarin Bible: Sixtine and Clementine
Vulgate—Egyptian Versions: Bohairic: Sahidic: Middle
Egyptian—Gothic—Ethiopic—Armenian—Georgian—Arabic—Patristic
Quotations.

CHAPTER III.

Theory and Praxis of the Textual Criticism of the
New Testament, 156-246

Task and method—Internal criticism—Conjecture—Eclectic
method—Genealogical method—External testimony—Lucian:
his relation to the Peshitto—Hesychius:
Codex B—Eusebius: Pamphilus: Origen: Euthalius:
Evagrius: Athos manuscript—Later revisers—Pre-Origenic
texts—Heretics: Artemonites, Marcosians, Basilides,
Noetus, Valentinians, Gnostics, Marcionites, Arians—Marcion:
his relation to the Western text—Tatian: question
as to a Greek Harmony: his relation to the Western
text—The Western text: theory of Blass: the Lucan writings
in Codex Bezae: conclusion of Luke’s Gospel: the
Apostolic Decree—Rules of Textual criticism: sources of
error: illegibility: homoioteleuton: transposition of letters
and words: itacism: substitution of synonymous terms:
additions: conscious alterations: stylistic, liturgic, and
dogmatic changes: critical canons: proper names: textus
brevior—Conclusion.

Critical Notes on Various Passages of the New
Testament, 247-335

Appendix I. List of Greek and Latin Writers, 336

Appendix II. List of Passages referring to ἀντιγραφα, 340

Index of Subjects, 343

Index of New Testament Passages referred to, 350

 ABBREVIATIONS.

The symbols used to indicate the various manuscripts and versions
will be found in the chapter on Materials. The student will compare
the Notes in Tischendorf’s Edito octava minor and the Index in the
Octava maior, vol. iii. The following contractions are employed in
the course of this work:—

 GGA. = Göttinger gelehrte Anzeigen.

 GK. = Zahn’s Geschichte des neutestamentlichen Kanons. See p. 196 n. 2.

 LCbl. = Literarisches Centralblatt.

 PRE. = Protestantische Real-Encyklopädie. See p. 7.

 ThLbl. = Theologisches Literaturblatt.

 ThLz. = Theologische Literaturzeitung.

 ThStKr. = Theologische Studien und Kritiken.

 TiGr. = Tischendorf’s N.T. Graece, editio octava maior, vol. iii. See p. 6.

 TU. = Texte und Untersuchungen.

 Urt. = Urtext und Uebersetzungen der Bibel. See p. 6.

 W-H. = Westcott and Hort. See p. 21.

 W-W. = Wordsworth and White. See pp. 123, 131.

 ZdmG. = Zeitschrift der morgenländischen Gesellschaft.

 ZfdPhil. = Zeitschrift für deutsche Philologie.

 ZfwTh. = Zeitschrift für wissenschaftliche Theologie.

 ADDENDA.

Page 6. To the Literature add: Rüegg, Die neutestamentliche
Textkritik seit Lachmann, Zurich, 1892.

Page 74. Two fragments of N.T. text have been published by
Grenfell and Hunt in The Amherst Papyri, Part I.: The Ascension
of Isaiah and other theological fragments (London, 1900). The first
consists of Hebrews i. 1, written, along with Genesis i. 1, in a small
uncial hand of the late third, or more probably early fourth, century at
the top of a papyrus leaf containing a letter from Rome. The verse
from the N.T. exhibits the reading τοῖς πατράσιν ἡμῶν, which is not
found in any of the manuscripts. The other fragment consists of
Acts ii. 11-22 with lacunae, written on vellum and dating apparently
from about the fifth or sixth century. It contains a few singular
readings such as: (verse 12) πρὸς τὸν ἄλλον; (13) ἐχλεύαζον λέγοντες,
which is practically the reading of D, the only difference being that
D has the compound verb διεχλεύαζον; (14) γνωστὸν ὑμῖν, apparently;
(17) μετὰ ταῦτα with B instead of ἐν ταῖς ἐσχάταις ἡμέραις, and also,
apparently, ἐνύπνια with the textus receptus; (20) πρὶν ἢ with the
textus receptus; (21) ὃς ἂν with the textus receptus.

Page 91. Add: J. R. Harris, Further Researches into the History
of the Ferrar Group, 1900.

Page 106 (5). Add: Hilgenfeld, Thomas von Heraklea und die
Apostelgeschichte, in the ZfwTh., 1900, 3.

Page 137. Add: Forbes Robinson, Coptic Apocryphal Gospels, in
Texts and Studies, iv. 2, 1896.

Page 139. To Kauffmann’s Beiträge must now be added: v. Der
codex Brixianus (ZfdPhil. xxxii. pp. 305-335). In this important
contribution Kauffmann corroborates the view expressed by Burkitt
in the Journal of Theological Studies, i. pp. 129-134, that Wordsworth
and White were mistaken in regarding the text of codex Brixianus (f)
as a recension of the Old Latin closely allied to Jerome’s revision.
Burkitt holds that the text of Brixianus was corrected from the
Vulgate, and afterwards altered in conformity with the Gothic. The
only difference between Burkitt and Kauffmann is that the latter
believes that the text of Brixianus was derived from an earlier Latin
manuscript which had been altered in conformity with the Gothic,
and that it was afterwards assimilated to the Vulgate. This view
must also be noted in connection with the Old Latin codex gue (see
p. 118). For an example of the connection between Brixianus and
the Gothic see the note to p. 289, below.

Page 162. Add: (9) John, Luke, Matthew, Mark, in cod. min. 90.
Page 289. John vii. 15. For Ἰουδαῖοι f here reads turbae, which is
interesting as agreeing with the Gothic, which has manageius. Compare
the view of Burkitt and Kauffmann in the note to p. 139 above.
The variant is not mentioned in Tischendorf.

 CHAPTER I.
 HISTORY OF THE PRINTED TEXT SINCE 1514.

[Transcriber's Note: Throughout this book, superscripts and subscripts are used
for various purposes. Superscripts after the titles of books indicate
edition numbers.
Superscripts after the symbols for manuscript groups are
used to name members of the group.
Subscripts are also used for distinguishing documents.

The asterisk, *, is often used as part of the name of a manuscript.

There are also some instances of characters printed, one on top of the other.
In this e-book they are rendered A/B, with A on top and B on the bottom.]

It is not quite creditable to Christian scholarship at the close
of the Middle Ages that not a single printed edition of the
Greek New Testament appeared during the course of the
fifteenth century. The Jews printed their Hebrew Psalter
as early as 1477, and the entire Hebrew Bible in 1488.

Editio princeps.

Complutensian Polyglot.

1. The honour of producing the first edition belongs to the
Spanish Cardinal Francis Ximenes de Cisneros (1437-1517).
It was included in the so-called Complutensian Polyglot, which
takes its name from Complutum (now Alcalà de Henares),
where it was printed. The plan of the work was conceived as
early as 1502, in celebration of the birth of the future Emperor
Charles V. The scholar who had the principal part in it was
James Lopez de Stunica. The printing of the New Testament
was completed on the 10th January 1514, and of the remaining
five volumes, comprising the Old Testament with Grammar
and Lexicon, on the 10th July 1517. On the 8th November
of the same year the Cardinal died. It was not, however, till
the 22nd March 1520 that Pope Leo X. sanctioned the publication
of the work, the two Vatican manuscripts of the Greek
Old Testament, which had been borrowed in the first year of
Leo’s papacy, having been returned on the 9th July 1519.[2]
On the 5th December 1521, the presentation copy designed
for the Pope, printed on parchment and bound in red velvet,
was placed in the Vatican Library. No copies seem to have
reached Germany through the trade till the year 1522. Only
600 copies were printed, which were sold at 6-½ ducats per
copy—about £3 of our present English money. The Cardinal,
who enjoyed the income of a king but was content to live like
a monk, expended over 50,000 ducats on the undertaking. At
the present time, copies of the Complutensian Polyglot,
especially those printed on parchment, are counted among the
rarest treasures of libraries. The Old Testament is printed in
three columns, the Latin text of the Bible used in the Church
of the Middle Ages standing between the original Hebrew
text of the Synagogue and the Alexandrian Greek version,
“like Jesus between the two thieves.” The New Testament
has only two columns, that on the left containing the Greek
text, that on the right the Latin version. For the sake of
those learning Greek the corresponding words in each are
indicated. The type is modelled on the characters found in
good manuscripts. Of accents, the acute alone is used to
mark the tone syllable.

Literature.—Scrivener, Introduction, ii. c. 7; Hoskier (see below,
p. 5); Frz. Delitzsch, Studien zur Entstehungsgeschichte der Polyglottenbibel
des Cardinals Ximenes, Leipzig, 1871; Fortgesetzte Studien,
1886; Urtext und Uebersetzungen der Bibel, p. 64. A facsimile of
the title-page and colophon will be found in Schaff’s Companion to
the Greek Testament and the English Version. The decree of Pope
Leo X. is printed in the Greek and Latin Testament of Van Ess,
Tübingen, 1827.

Previous to Ximenes, however, the famous Venetian printer
Aldus Manutius had conceived the idea of such a Polyglot.
In the Preface to his undated Greek Psalter (circa 1497), a
triglot Bible was promised. Of this he was reminded from
London by Grocyn on the 6th October 1499. On the 9th
July 1501 he wrote about it to the German humanist Conrad
Celtes, to whom he sent the first specimen page on the 3rd
September of the same year. (Facsimile in Renouard, L’Imprimerie
des Aldes2, 3.)

Still earlier, the Magnificat and the Benedictus[3] had been
printed among the hymns at the end of the Greek Psalter
(Milan, 1481; Venice, 1486). These were the first portions of
the Greek New Testament to be printed, while the first printed
in Germany appeared at Erfurt in 1501-2. The first edition
of the Greek New Testament for sale was Erasmus’s edition
of 1516.

Literature.—On Aldus, see Nestle, Septuagintastudien, i. 2;
ii. 11. On Aldus’s well-known device, the anchor and dolphin, see
Léon Dorez, Études Aldines, Revue des bibliothèques, vi. (1896),
part 5-6, p. 143 ff.; part 7-9; also J. R. Harris, The Homeric Centones,
London, 1898, p. 24. The device is emblematic of the favourite
motto of Augustus and Titus, ἀεὶ σπεῦδε βραδέως, Semper festina
lente.

Erasmus, 1516.

2. Froben, the printer of Basel, was anxious to forestall the
costly edition of the Spanish Cardinal, and with this object
appealed on the 15th March 1515 to the famous humanist
Desiderius Erasmus (1467-1536), then in England. His
edition appeared as early as the 1st March 1516, and was
dedicated on the 1st February to Pope Leo. The printing
was begun in the previous September, and was partly superintended
by Zwingli’s friend, John Oecolampadius of Weinsberg.
Erasmus himself confessed afterwards that his New
Testament was “præcipitatum verius quam editum,” though
he boasted that he had employed in its preparation not any
sort of manuscripts, but the oldest and most correct copies.[4]
As early as 1734, J. A. Bengel recognised that in the Apocalypse
Erasmus must have used only one manuscript, and that
partly mutilated, so that he was unable to read it correctly
and was obliged to supply its lacunæ by means of a retranslation
from the Latin into Greek. And this conclusion was
confirmed in 1861 by the rediscovery of that very manuscript
by Franz Delitzsch in the Oettingen-Wallerstein Library at
Mayhingen.[5]

In a parallel column Erasmus gave a translation of the
Greek into elegant Latin. The Emperor protected the edition
for four years by copyright, but as early as February 1518 it
was reprinted by Aldus Manutius in his Greek Bible. It was
sanctioned by the Pope on the 10th September 1518. Four
successive editions were afterwards prepared by Erasmus: the
second in 1519, the third in 1522, the fourth (improved) in
1527, and the fifth in 1535.

In his third edition, Erasmus for the first time incorporated
the well-known “comma Johanneum,” the passage about the
Three Witnesses (1 John v. 7). He did so on the evidence of
a manuscript now in Dublin (Montfortianus, 61), in which the
passage had probably been inserted from the Vulgate by the
English Franciscan monk Roy. From the Vulgate it had
already been received, in a slightly different form, into the
Complutensian Polyglot. Luther himself purposely omitted
it from his version. The first edition of his translation to
contain it was that printed at Frankfurt by Feyerabend in
1576. It was not inserted in the Wittenberg editions till
1596. After 1534 no Greek edition appeared without it for
the space of 200 years.

Literature.—Scrivener, vol. ii. p. 182 ff.; Frz. Delitzsch, Handschriftliche
Funde, i., Leipzig, 1861; H. C. Hoskier, A full Account
and Collation of the Greek Cursive Codex Evangelium 604 ...
together with ten Appendices containing ... (B) ... the various
readings by the five editions of Erasmus, 1516, 1519, 1522, 1527, 1535....
(F) Report of a Visit to the Public Library at Bâle, with facsimile
of Erasmus’s second MS. Evan. 2, ... London, 1890. On
Erasmus’s supplementary matter, the New Version, Annotationes,
Paraclesis ad lectorem, Methodus and Apologia, as also on the
entire practical and reforming aim of his N.T., see R. Stähelin
in the Protestantische Real-Encyklopädie, third edition, v. 438.
Froude, Life and Letters of Erasmus, p. 126 ff.

Collections of editions.

3. The number of editions of the Greek New Testament
which have been brought out since the time of Ximenes is
about 1000. No library in the world contains them all. In
the last century the Danish Pastor Lorck possessed perhaps
the largest private collection of Bibles. This was purchased by
Duke Charles of Württemberg, and has found a place in the
Royal Public Library at Stuttgart. Unfortunately, it is not
possible to supplement or enlarge it in the way that it deserves.
The largest collection of the present century is that of the
late Prof. Ed. Reuss of Strassburg. In his descriptive catalogue
he established the genealogy of the separate editions by
a collation of the readings in 1000 selected passages. Several
editions he was unable to obtain: some he was obliged to
regard as of doubtful existence: others, again, mistakenly
quoted by previous collectors, he was able to discard once for
all. His labours form the basis of those further researches
prosecuted with much ardour chiefly in England and America:
in the latter by the German-Swiss scholar Philip Schaff (d.
20th Oct. 1893), and his American friend I. H. Hall (d. 1896),
in England by F. H. A. Scrivener (d. 26th Oct. 1891), and
in Germany by the American C. R. Gregory. Mention can
be made of only a few of these printed editions.

Literature.—Ed. Reuss, Bibliotheca Novi Testamenti Graeci,
cuius editiones ab initio typographiae ad nostram aetatem impressas
quotquot reperiri potuerunt collegit digessit illustravit E. R. Argentoratensis,
Brunsvigae, 1872. Tischendorf, Novum Testamentum Graece
ad antiquissimos testes denuo recensuit apparatum criticum apposuit
Constantinus de Tischendorf, Lipsiae (Hinrichs), vol. i. 1869; vol. ii.
1872; vol. iii., Prolegomena scripsit Caspar Renatus Gregory additis
curis Ezrae Abbot, 1894, 8vo. (vol. iii. cited in the following part
of this work under the symbol TiGr.). F. H. A. Scrivener,
A Plain Introduction to the Criticism of the New Testament.
Fourth edition, edited by Ed. Miller, 2 vols., London, 1894. P.
Schaff, Companion to the Greek Testament and the English Version.
Fourth edition revised, New York, Harper, 1892. Schaff’s Companion
gives, in an Appendix, Reuss’s list of printed editions of
the Greek N.T., with additions bringing it down to 1887, by
I. H. Hall. It also contains an interesting set of facsimile illustrations
of twenty-one standard editions of the Greek N.T., showing
in each case the title-page and a page of the print. I. H. Hall,
A Critical Bibliography of the Greek New Testament, as published
in America, Philadelphia, 1883. Also, by the same author, Some
Remarkable Greek New Testaments, in the Journal of the Society
of Biblical Literature and Exegesis, Dec. 1886, 40-63. S. P.
Tregelles, Account of the Printed Text of the Greek New Testament
with remarks on its revision and a collation of the critical texts with
that in common use, 1854. Copinger, The Bible and its Transmission,
being an historical and bibliographical view of the Hebrew and Greek
Texts, and the Greek, Latin, and other Versions of the Bible (both
manuscript and printed) prior to the Reformation. With 28 facsimiles.
London, Sotheran, 1897, large 8vo. H. J. Holtzmann, Einleitung
in das Neue Testament (Allgemeiner Teil, Geschichte des Textes), Freiburg,
1886. Urtext und Uebersetzungen der Bibel in übersichtlicher
Darstellung, a reprint of the article “Bibeltext und Bibelübersetzungen,”
in the third edition of the Real-Encyklopädie für protestantische
Theologie und Kirche, Leipzig, Hinrichs, 1897, pp. 15-61
(Tischendorf), O. v. Gebhardt, “Bibeltext des Neuen Testamentes,”
PRE, ii. 728-773 (cited hereafter as Urt.). C. R. Gregory, Textkritik
des Neuen Testamentes, vol. i. Leipzig, 1900. Vol. ii. in the press.

First critical edition.

4. The first to prepare a really critical edition of the Greek
New Testament, i.e. one based on a collation of manuscripts,
was Simon de Colines (Colinaeus), the father-in-law of the
Parisian printer Robert Stephen (Estienne). In his edition1,
which appeared in 1534, he adopted for the first time a number
of readings that are now generally accepted, though naturally
he did not succeed in gaining credit for them. Up till the
time of Mill and Bengel the publishers and their more or less
uncritical coadjutors simply reprinted the text of Ximenes
and Erasmus, mostly the latter, with trifling variations.

Among the innovations introduced by these editors was the
choice of a more convenient form. The first editions were all
in folio. But in 1521, Anselm, then in Hagenau but previously
in Tübingen, reduced the size to quarto; in 1524 Cephaleus
in Strassburg still further to octavo; while Valder printed the
first miniature edition in Basel in 1536. The smallest edition
printed previous to this century is that of Jannon, 1628
(Sedan); the smallest of this century is that of Pickering, 1828
(London).

But a much more important feature was the collation of
fresh manuscripts. The credit of being pioneer in this respect
rests with the Parisian Typographer-Royal, Robert Stephen
(1503-1559). |Stephen.| He was assisted by his son Henry Stephen
(1528-1598), particularly in the preparation of his third edition
of 1550, the Editio Regia, which takes its name from the
inscription on its title-page in honour of Henry II., Βασιλεῖ τ’
ἀγαθῷ, κρατερῷ τ’ αἰχμητῇ.[6] The first edition, called O mirificam,
from the opening words of its preface, appeared in 1546.
The Editio Regia was the first to contain a critical apparatus
in which fifteen manuscripts indicated by the Greek letters
β—ιϛ were collated with the text of the Complutensian which
was designated α. All the manuscripts employed were of
late date, with two exceptions, viz., the Codex Bezae, of which
we shall have a good deal to say in the sequel, and a Parisian
MS. of the eighth century, now known as L.

Verse division.

An important innovation of another sort is due to the same
Robert Stephen, who printed at Geneva in the following year
(1551) a fourth edition containing the Greek text with the
Latin version of Erasmus on the outer side and the Vulgate
on the inner.[7] With a view to carrying out this arrangement
conveniently, he divided the text into separate verses or very
small sections, which he numbered on the margin. In this
way he introduced into the New Testament not only a convenient
verse-enumeration—there are 7959 verses in all—but
also the unfortunate practice of printing the text in separate
verses. Mill in 1707, and notably Bengel in 1734, were the
first to revert to the practice of printing the text in paragraphs
divided according to the sense while retaining the enumeration
of the verses in the margin. |Chapters.| The customary division of the
New Testament books into chapters is much earlier, having
been first invented in Paris for the Latin Bible by Stephen
Langton (died Archbishop of Canterbury in 1228), and at
once adopted in the earliest printed editions of the Vulgate.
It was employed in the Complutensian Polyglot with a subdivision
of the various chapters into A B C etc.

Literature.—Nov. Test. textus Stephanici A.D. 1550, ed. Scrivener,
Camb., 1859, 1871 etc. Hoskier (as above) ... (B) A Reprint
with corrections of Scrivener’s list of differences between the editions of
Stephen 1550 and Elzevir 1624, Beza 1565 and the Complutensian,
together with fresh evidence ... by the other editions of Stephen of
1546, 1549, 1551.... Ezra Abbot, De Versibus, in TiGr. 167-182.
I. H. Hall, Modern Chapters and Verses, in Schaff’s Religious Encyclopædia,
i. 433. Journal of the Soc. of Bib. Lit. and Exeg., 1883,
60; 1891, 65.

It is frequently stated that copies exist of Stephen’s edition of
1551 (the first to contain the verse enumeration) bearing on the title-page
the date MDXLI. In the two I examined belonging to the collections
of Lorck and Reuss, the two halves of the number MD and
LI are far apart. In the case of the Lorck copy it is possible to
suppose that a letter has been erased from the middle, but not in
the Reuss copy. In his Preface, Stephen says: “Quod autem per
quosdam ut vocant versiculos opus distinximus, id, vetustissima
Graeca Latinaque ipsius Novi Testamenti exemplaria secuti, fecimus:
eo autem libentius ea sumus imitati, quod hac ratione utraque translatio
posset omnino eregione Graeco contextui respondere.” As
Ezra Abbot pointed out, Stephen gave a double number 19/20 to the
verse Τινὲς δὲ ... πρὸς μέ in Acts xxiv. A similar double
enumeration occurs in the previous chapter, where the verse Γράψας ...
χαίρειν is numbered 25/26. Accordingly, Abbot’s supposition
becomes pretty certain, that the verse division was originally made
for a Latin copy which, at the passage in Acts xxiv., contained the
additional sentence: Et apprehenderunt me clamantes et dicentes,
Tolle inimicum nostrum. And in chapter xxiii. several Latin
editions show an extra sentence at the place marked with the double
number: et ipse postea calumniam sustineret tanquam accepturus
pecuniam. But what edition it was from which Stephen took the
enumeration into his Greek copy is not yet known. Unfortunately, as
Abbot shows (l.c. 173-182), later editions frequently deviated from
Stephen’s enumeration. Even Oscar v. Gebhardt, in his editions
of Tischendorf’s text, followed in eight instances a different verse
division from that recommended by Gregory in his Emendanda
(p. 1251 ff.).

Several mistakes in numbering crept into the Stuttgart edition of
the N.T., but the division and enumeration have been carefully
compared with that of the Reuss copy for the second edition.
There are differences in verse-division even in the reprint of Westcott
and Hort’s Greek Testament (Macmillan fount, 1895), Heb. xii. 22,
23: in Swete’s Gospel of St. Mark (Mk. ii. 18, 19), and in Cronin’s
edition of Codex Purpureus Petropolitanus (Lk. iii. 23, 24, ix. 7, 8.)

The Textus Receptus is usually indicated by the Greek letter ϛ, the
initial of Stephen’s name.

Beza.

Following Stephen, the French theologian Theodore de
Bèze (Beza 1519-1605), the friend and successor of Calvin
in Geneva, prepared, between 1565 and 1611, four folio and
six octavo editions,[8] which are noteworthy as forming, with
the last two editions of Stephen, the basis of the English
Authorised Version. Beza was the owner of two valuable
Greek-Latin manuscripts of the Gospels with the Acts and
Pauline Epistles, one of which, the now so famous Codex
Bezae, he presented to the University of Cambridge in 1581.
He himself, however, made little use of these in his editions, as
they deviated too far from the printed texts of the time.
Beza seems also, in the preparation of his Geneva edition, to
have been the first to collate the oriental versions. For this
purpose he employed the Syriac edition of Emmanuel
Tremellius (1569), and for Acts and 1 and 2 Corinthians the
Arabic version put at his disposal by Franciscus Junius.

Literature.—Scrivener, ii. 188 ff.; Hoskier (as above): the various
readings ... by the remaining three Bezan editions in folio of 1582,
1588-9, 1598, and the 8vo. editions of 1565, 1567, 1580, 1590, 1604.

Polyglots.

1. Antwerp.

5. The credit of presenting these oriental versions in a convenient
combination for the interpretation of the Bible belongs
to the so-called Antwerp Polyglot, the Biblia Regia, printed in
eight folio volumes between 1569 and 1572 by Christopher
Plantin, a French printer residing in Antwerp. In this work
the Greek New Testament is printed twice, first in vol. v.,
alongside the Vulgate and the Syriac text with its Latin
translation, and again in vol. vi. with the interlinear version
of Arias Montanus. Plantin was aided in this enterprise by a
grant of 12,000 ducats from King Philip II. It was carried
out under the supervision of the Spanish theologian Benedict
Arias, called Montanus from his birth-place Frexenal de la
Sierra.

“Labore et Constantia” was the motto of this celebrated family of
printers, who continued to carry on their trade on the same premises
till August 1867. Nine years later the house was sold to the city
and converted into the “Musée Plantin.”

Of the Antwerp Polyglot 960 ordinary copies were printed, 200
of a better quality, 30 fine, 10 superfine, and 13 on parchment, for
which last 16,263 skins were used. One of these Montaigne saw
and admired in the Vatican Library; another, the copy dedicated
to the Archduke Alba, is in the possession of the British Museum.
The undertaking was the glory of Plantin’s life, but it was also the
beginning of his financial difficulties. Copies were sold to book-sellers
at 60 gulden each, and to the public at 70 gulden (about £6
and £7). Ordinary copies now fetch from £6 to £7 or £8. At
the sale of the Ashburnham Collection in 1897 a parchment copy
realised £79. The supplements, including lexical and other matter,
are still valuable to a certain extent. But here the collector must
note that certain parts have been reprinted.

On the Polyglots, see: Discours historique sur les principales éditions
des Bibles Polyglottes. Par l’Auteur de la Bibliothèque Sacrée,
Paris, 1713; especially pp. 301-554, “Pièces justificatives du discours
précédent.” Also, Ed. Reuss, Polyglottenbibeln, PRE2, xii.
95-103 (1883). Max Rooses, Christophe Plantin, Imprimeur
Anversois, Antwerp, 1884. Fol. 100 plates. Also Correspondance
de Plantin, edited by Rooses. 2 vols. 1886. L. Degeorge, La
Maison Plantin à Anvers. 3rd ed. Paris, 1886. R. Lorck, Das
Plantin-Haus in Antwerpen. Vom Fels zum Meer, 1888-9, ix.
328-346. On the double imprint see Rooses, p. 123; A. Rahlfs
in Lagarde’s Bibliotheca Syriaca, p. 19. On Plantin’s connection
with the Familists see PRE3, v. 751-755.

2. Parisian.

A still more extensive undertaking than the Antwerp
Polyglot is that brought out in Paris by the advocate Guy
Michel le Jay. This Parisian Polyglot extends to ten folio
volumes of the largest size, furnished externally in the most
sumptuous manner. Le Jay expended his whole fortune on
the edition, and was obliged at last to sell it as waste paper,
being too proud to accept the offer of Cardinal Richelieu, who
wished to purchase the patronage of the enterprise for a large
sum and thereby acquire the credit of it. The scholars who
gave most assistance in the preparation of the oriental texts
were Jean Morin and the Maronite Gabriel Sionita, the latter
of whom superintended the Syriac portion. The two volumes
of the New Testament, viz. vol. v. 1, comprising the Gospels,
and vol. v. 2, the Acts, Epistles, and Apocalypse, appeared in
1630 and 1633. In addition to the texts printed in the
Antwerp Polyglot, the Parisian contained a Syriac version of
the so-called Antilegomena, i.e. those parts of the New
Testament at one time disputed (2 Peter, 2 and 3 John, Jude,
and Apocalypse), and it had also an Arabic version, each
one being accompanied with a Latin translation.[9]

3. London.

Less sumptuous, but more copious, convenient, and critically
valuable, is the last, and at the present day still most
used of the four great Polyglots—the London Polyglot of Brian
Walton (1600-1661). It contains in all nine languages. In
the New Testament (vol. v.) there is the Greek text of
Stephen with slight alterations, the version of Arias, the
Vulgate, Syriac, Ethiopic, Arabic, and (for the Gospels only)
Persic versions, each with a literal translation into Latin. The
sixth volume also contains Walton’s Apparatus, which was
re-issued at Leipzig in 1777, and again at Cambridge by
F. Wrangham in two volumes in 1828. It is really a kind
of Introduction to Biblical Criticism. Finally, in two supplementary
parts, there is Edmund Castle’s Lexicon Heptaglotton,
a thesaurus linguae semiticae such as no one since has
ventured to undertake.

The London Polyglot first appeared in 1657, under the patronage
of Cromwell, but after the Restoration it received a new Preface
from the editor, who was raised to the See of Chester by Charles II.
In this Preface Cromwell is styled “Magnus Draco ille.” Accordingly,
bibliophiles draw a sharp line of distinction between republican
and loyalist copies. One of the former costs considerably more
than the latter, the most recent prices running from £22 to £31.
This is said to have been the first work brought out in England
by subscription. See Schaff’s “Companion” for facsimiles of title-page
and page of text. Todd: Life of Brian Walton with the
Bishop’s Vindication of the London Polyglot Bible. London, 1821.
2 vols.

For this Polyglot, in addition to the critical works of
previous scholars, the Codex Alexandrinus of the Greek
Bible, sent by Cyril Lucar to Charles I. in 1628, was also
employed for the first time. Its readings are set at the foot
of the Greek text and indicated by the letter A. This was
the origin of the modern custom of indicating manuscripts
with Roman letters in the apparatus of critical editions not
only of the New Testament but of other books as well, a
custom which has generally prevailed since the time of Wettstein.
That gift of Cyril Lucar seems really to have awakened
for the first time a general desire for critical editions. At the
same time it was Walton’s edition that made Stephen’s text
of 1550 the “textus receptus” in England.

Elzevir.

6. On the Continent a similar result was attained by the
enterprising Dutch printers Bonaventura and Abraham
Elzevir of Leyden. What scholars had a hand in their
edition, if we may speak of scholars at all in this connection,
is not known. In 1624 the Elzevirs published, in a handy
form and beautifully printed, an edition the text of which was
taken mainly from Beza’s octavo edition of 1565. In their
Preface to a new issue in 1633 they said “textum ergo habes
nunc ab omnibus receptum, in quo nihil immutatum aut
corruptum damus,” while they professed that even the smallest
errors—“vel minutissimae mendae”—had been eliminated
with judgment and care. By means of this catchword they
actually succeeded in making their text the most widely
disseminated of all during 200 years. The English Bible
Society alone have issued not fewer than 351,495 copies of it
in the 90 years of their existence, and at the present time are
still printing this text alone. They issued 12,200 copies of it
in the year 1894. For several centuries, therefore, thousands
of Christian scholars have contented themselves with a text
based ultimately on two or three late manuscripts lying at the
command of the first editors—Stephen, Erasmus, and Ximenes—a
text, moreover, in which the erroneous readings of
Erasmus, already referred to, are retained to this day.

Literature.—Scrivener, ii. 193. Hoskier ... (C) a full and
exact comparison of the Elzevir editions of 1624 and 1633, doubling the
number of the real variants hitherto known, and exhibiting the support
given in the one case and in the other by the subsequent editions of 1641,
1656, 1662, 1670, and 1678. On the Elzevirs see G. Berghman,
Nouvelles Études sur la Bibliographie Elzevirienne. Supplément à
l’ouvrage sur les Elzevier de M. Alphonse Willems, Stockholm, 1897.
Also, A. de Reume, Recherches historiques, généalogiques et bibliographiques
sur les Elzevier, Brussels. Facsimile of the edition of
1633 in Schaff’s Companion.

Critical attempts.

7. Even those who were impelled by a greater spirit of
research did not yet get back to the oldest attainable sources.
In Rome, Caryophilus set about preparing a new edition.
With this view, about the year 1625 he collated twenty-two
manuscripts with the Antwerp Polyglot—ten for the Gospels,
eight for the Acts and Epistles, and four for the Apocalypse.
Among these were the most celebrated manuscript of the
Vatican Library, the “Codex Vaticanus” par excellence, and
another of the same collection, dating from the year 949
(Tischendorf’s S), one of the oldest manuscripts of the Greek
New Testament whose date is known with certainty. The
results of this collator’s labours were printed at Rome in
1673. But such collations were not then made with that
exactitude which is the primary condition of works of
this nature at the present day, though even now it is not
always observed. In 1658 Stefan de Courcelles (Curcellaeus,
1586-1659), a native of Geneva, brought out an edition
which was printed by the Elzevirs, and which is valuable for
its scholarly Introduction, its careful collection of parallel
passages, and its fresh collation of manuscripts. In this
edition the “Comma Johanneum” was included in brackets.
The editor also expressed the opinion that even conjectural
readings deserve consideration. Courcelles had further projects
in view, but these were interrupted by his death.

In 1672, in Germany, John Saubert published a collection
of various readings in St. Matthew’s Gospel which he had compiled
from printed editions, manuscripts, ancient versions, and
quotations in the Greek and Latin Fathers.

In 1675 John Fell, afterwards Bishop of Oxford, published
anonymously at the Sheldonian Theatre, i.e. the Oxford
University Press, an edition in the preparation of which more
than 100 Greek manuscripts were employed. Among the
ancient versions the Gothic of Ulfilas and the Coptic were
also made use of.

About the same time (1689) there appeared anonymously
at Rotterdam a Histoire Critique du Texte du Nouveau Testament,
by Richard Simon, a member of the French Congregation
of the Oratory. Simon is the father of the historical
method of critical introduction to the New Testament. With
his work, what might be called the infancy of New Testament
criticism comes to a close. With Mill’s New Testament
begins the period of its maturity, especially if Simon’s works
are taken as belonging to it. Such, at least, was the
judgment expressed in 1777 by the Göttingen scholar J. D.
Michaelis. But we would say rather the period of its youth,
for otherwise we should now have reached the time of its old
age, and much work still remains to be done.

Mill, 1707.

8. Encouraged by Bishop Fell, John Mill (1645-1707),
about 1677, set to work upon an edition which appeared in
the year of his death.[10] The value of Mill’s New Testament
lies in its extended critical apparatus, and particularly in its
Prolegomena. An enlarged edition was brought out in 1710
by Ludolf Küster of Westphalia (1670-1716), which, however,
had such a small sale that it had to be reissued with a new title-page
at Leipzig in 1723, and again at Amsterdam in 1746.
In Mill’s time the number of various readings in the New
Testament was estimated at 30,000: a competent estimate
will now make them more than four or five times as many.
That is to say, there are almost more variants than words.

Mention must also be made of Nicolaus Toinard’s Latin-Greek
Harmony of the Gospels, which appeared at Orleans
in the same year as Mill’s New Testament, and which was the
fruit of nearly as many years’ labour. Toinard was the first
Catholic after Erasmus, and the last previous to Scholz, to
undertake a critical edition of the New Testament. He was
also the first editor after Beza to estimate properly the critical
value of the Vulgate.

Bentley.

It was Edward Wells who set the example of greater freedom
in the adoption into the text of new readings from the
manuscripts. His famous countryman, the great philologist
Richard Bentley (1662-1742), projected a great critical edition
of the New Testament, but unfortunately got no further
than the preparation of materials and the publication of his
“Proposals” in 1720. He undertook to remove two thousand
errors from the Pope’s Vulgate, and as many from that of the
Protestant Pope (Stephen), without using any manuscript under
900 years old. But as his edition never appeared, his nephew
had to refund the 2000 guineas prepaid by the subscribers.

In 1729 Mace published an edition anonymously, in which,
perhaps, most courage was shown in departing from the
ordinary text. Thereafter, English work in this department
was suspended for nearly a century. It was transferred to
Germany and the Netherlands by the Swabian scholar Bengel
and by Wettstein of Basel.

Literature.—A. A. Ellis, Bentleii Critica Sacra, Camb., 1862.
R. C. Jebb, Bentley, London, 1882. TiGr., 229-240. Wordsworth-White,
I. pp. xv-xxviii (see below, p. 123).

Bengel.

9. As early as 1711, G.D.T.M.D., i.e. Gerhard de Trajectu
Mosae (Maestricht) Doctor, a Syndic of Bremen, published
at Amsterdam an edition prefaced by 43 canons or rules of
criticism. Thereafter, in 1725, J. A. Bengel (1687-1752)
issued his Prodromus Novi Testamenti Graeci recte cauteque
adornandi, in which he unfolded a most carefully thought-out
scheme for a new edition, undertaking to reduce all Gerhard
von Maestricht’s 43 canons to one comprehensive rule of
four words. That was the principle now commonly expressed
in the shorter but less satisfactory form—lectio difficilior
placet. Bengel himself chose a more careful mode of expression—proclivi
scriptioni praestat ardua. Six years later
he was able to issue his Notitia Novi Testamenti Graeci recte
cauteque adornati. It was published in 1734 at Tübingen by
Cotta in a handsome quarto.[11] In the same year a small
octavo edition appeared at Stuttgart in which he urged the
duty expressed in the motto,

 Te totum applica ad textum,

 Rem totam applica ad te.

Of the latter, four editions were afterwards brought out.
Of the large edition, the Apparatus, pronounced by Haussleiter
to be a “memorable work of most solid and productive
learning,” was reprinted separately after his death. Bengel
was too timid. He was unwilling to admit into the text any
reading which had not already appeared in some printed
edition. But he inserted new readings in the margin and
classified them. Out of 149 readings pronounced by Bengel
to be genuine, only 20 are not now generally approved. Out
of 118 whose genuineness appeared to him probable but not
quite certain, 83 are now accepted.

But Bengel’s most important contribution to the textual
criticism of the Greek New Testament consists in the sound
critical principles which he laid down. He recognised that
the witnesses must not be counted but weighed, i.e. classified,
and he was accordingly the first to distinguish two great
groups or families of manuscripts. His principles were reaffirmed
by the celebrated philologist Lachmann, the first
great textual critic of our time, and the advance which the
latest English critics have made on Tischendorf is really due
to the fact that they have gone back to Bengel.

Literature.—Eb. Nestle, Bengel als Gelehrter, ein Bild für
unsere Tage. (In Marginalien und Materialien; also printed separately,
Tübingen, 1893.) Scrivener, ii. 204.

Wettstein.

For the time, however, Bengel’s rival, John Wettstein
(1693-1754), outdid him. His treatise on the Various Readings
of the New Testament was published as early as 1713,
to be followed by his Prolegomena, which appeared anonymously
in 1730, and later by his New Testament,[12] which was
issued in two folio volumes in 1751 and 1752. His Apparatus
is fuller than that of any previous editor, while he also gives
a detailed account of the various manuscripts, versions,
and Patristic writers. It was he who introduced the practice,
already referred to, of indicating the ancient MSS. by Roman
letters and the later MSS. by Arabic numerals. He too,
however, still printed the Elzevir text, following Maestricht’s
edition of 1735. At the foot of the text he placed those
readings which he himself held to be correct.

Literature.—Scrivener, Introduction, ii. 213; Carl Bertheau,
PRE2, xvii. 18-24, 1886.

Griesbach.

10. J. J. Griesbach (1745-1812) was the first in Germany
who ventured to print the text of the New Testament in the
form to which his criticism led him. He was the pupil of
Salomo Semler, who had combined the principles of Bengel
and Wettstein. These principles were adopted and carried out
by Griesbach. He enlarged the Apparatus by a more exact
use of citations from the Fathers, particularly from Origen,
and of various versions, such as the Gothic, the Armenian,
and the Philoxenian. In his classification of the witnesses,
Griesbach distinguished a Western, an Alexandrian, and a
Byzantine Recension. The edition, in four folio volumes,
printed by Göschen at Leipzig (1803-1807), is rightly described
by Reuss as “editio omnium quae extant speciosissima.”[13]
His text was more or less faithfully followed by
many later editors like Schott, Knapp, Tittmann, and also by
Theile.

Matthaei.

Griesbach’s opponent, Christian Friedrich Matthaei, a
Thüringian (1744-1811), was misled into attributing a too
great value to a large number of manuscripts in Moscow of
the third, the Byzantine, class.

A considerable amount of critical material was collected at
the expense of the King of Denmark by Andreas Birch
(afterwards Bishop of Lolland, Falster, and Aarhuus), by
D. G. Moldenhauer, and by Adler.

A similar service was rendered, though not with sufficient
care, by J. M. Augustin Scholz, Professor of Catholic
Theology in Bonn.

Literature.—On Matthaei see O. v. Gebhardt, Christian Friedrich
Matthæi und seine Sammlung griechischer Handschriften, Leipzig, 1898.

Lachmann.

It was Carl Lachmann (1793-1851) who first broke with
the Textus Receptus altogether. He was a master in the
domain of textual criticism. He distinguished himself first
in the department of classical and Teutonic philology, but
came afterwards to render equal service to the textual criticism
of the New Testament. His object was to restore the
text to the form in which it had been read in the ancient
Church about the year 380, going on the ground of the oldest
known Greek and Latin manuscripts, i.e. the oldest Eastern
and Western authorities.[14] He did not claim to go further
back than that date with any certainty. But it was still open
to question whether that were not possible, and whether the
grounds on which Lachmann’s work was based might not be
still further extended and confirmed.

Tischendorf.

11. The task which Lachmann set before him was prosecuted
with the most brilliant success in and from Germany by
Gottlob (Aenotheus) Friedrich Constantin von Tischendorf
(b. 18th January 1815, d. 7th December 1874). In the course
of several tours, first in Europe and afterwards in the East,
from the year 1841 onwards, he discovered and collated a
number of the most important and ancient manuscripts of
the Bible. Among these the most notable was the Codex
Sinaiticus, found by him on Mount Sinai in 1859, and now in
St. Petersburg, the oldest known manuscript of the present
day which contains the entire Greek New Testament. On
the basis of the material collected by himself and others,
Tischendorf prepared eight different editions between 1841
and 1872.[15] His seventh edition, consisting of 3500 copies,
appeared in 1859, previous to the discovery of the Sinaiticus.
The text of this edition differed from that of 1849 in 1296
instances, of which no fewer than 595 were reversions to the
Textus Receptus. The text of the last edition, the octava
critica maior, which was issued complete in eleven parts
between 1864 and 1872, differed from that of the seventh in
3572 places. The third volume of the editio octava maior,
containing the Prolegomena, was completed in three parts,
extending to 1428 pages, by Caspar René Gregory between
1884 and 1894, a work which affords the most complete survey
of what has been done on the Greek New Testament up to
the present time.

Literature.—Scrivener, ii. 235; TiGr., 1-22; Urt., 49-52. Apart
from the Editio Octava Maior, the most useful editions will be found
to be those of O. v. Gebhardt (see below, p. 23), or the Editio Academica
ad editionem oct. maior. conformata, Leipzig, Mendelssohn,
16mo, 1855, twentieth edition, 1899.

Tregelles.

While the editions of Tischendorf were appearing on the
Continent, an edition began to be issued in England, which
was completed in the course of twenty years. It was the work
of a Quaker, Samuel Prideaux Tregelles (b. 1813, d. 1875),
who, while reaping no profit from his undertaking, has left in
it a monument to his fidelity. In this edition (1857-1879)[16]
those passages in which the editor was unable to pronounce
a final judgment from the accessible material are indicated by
the form of the type.

Westcott and Hort.

A still more important advance was made by Brooke Foss
Westcott (b. 1825), now Bishop of Durham, and Fenton
John Anthony Hort (b. 23rd April 1828, d. 30th November
1892). In 1881, these Cambridge scholars, after nearly thirty
years of joint labour, published two volumes, the first containing
the Text with a brief survey of its history and resulting
criticism, the second giving a detailed exposition of their
critical principles by Hort himself. They were led by their
investigation to distinguish four main types of text:—

(1) A late type, originating in Syria about the year 300,
which, issuing from Constantinople, became the prevailing
text in later manuscripts, and corresponds essentially with
the textus receptus of early printed editions:

(2) A type originating in Alexandria, characterized by linguistic
emendations:

(3) A type originating in Syria but reaching the West previous
to the year 200, represented essentially by the Old Latin
versions on the one hand and by the Syriac on the other, and
displaying all sorts of remarkable additions:

(4) The Neutral text, which displays no sort of corruptions.

Westcott and Hort’s work is the latest and most thorough
attempt yet made at a complete edition of the New Testament.

Literature.—The New Testament in the original Greek. The
text revised by Brooke Foss Westcott, D.D., and Fenton John
Anthony Hort, D.D., Cambridge and London. Vol. i. Text
(Fourth Edition, 1898). Vol. ii., Introduction and Appendix
(Third Edition, 1896). A smaller edition of the text, 1885. Text,
from new type, in larger form, 1895. For “Some trifling Corrections
to W.-H.’s New Testament,” see Nestle in the Expository
Times, viii. 479; ix. 95, 333, 424. See Life and Letters of F. J. A.
Hort, by his son, A. F. Hort, 2 vols., London, 1896; also article on
Hort, by Gregory in the PRE3, viii. 368. Facsimile of the American
Edition with Introduction by Schaff, in Schaff’s Companion.

Weymouth.

The “Resultant Greek Testament” of R. F. Weymouth
affords a convenient comparison of the text of the most important
editions.

Literature.—The Resultant Greek Testament, exhibiting the text
in which the majority of modern editors are agreed, and containing
the readings of Stephen (1550), Lachmann, Tregelles, Tischendorf,
Lightfoot, Ellicott, Alford, Weiss, the Bâle edition (1880), Westcott
and Hort, and the Revision Committee. By Richard Francis
Weymouth. With an Introduction by the Right Rev. the Lord
Bishop of Worcester. London, 1886.... Cheap Edition, 1892,
pp. xix. 644. Besides the editions mentioned in the title, the
Complutensian, Elzevir (1633), Scrivener and others are compared
in several places.

Weiss.

Quite recently, Bernhard Weiss, of Berlin, began a new
and independent revision of the text, which has been
published in three large volumes with introduction and explanatory
notes.

Literature.—Das Neue Testament. Textkritische Untersuchungen
und Textherstellung von D. Bernhard Weiss. Erster Theil,
Apostelgeschichte: Katholische Briefe: Apocalypse. Leipzig, 1894.
Zweiter Theil, Die paulinischen Briefe einschliesslich des Hebräerbriefs,
1896. Dritter Theil, Die vier Evangelien 1900. Vol. i. is compiled
from Texte und Untersuchungen, ix. 3, 4; viii. 3; vii. 1. The section
in vol. ii. entitled Textkritik der paulinischen Briefe, is taken from
TU. xiv. 3, and the corresponding section in vol. iii. from TU. xix. 2
(New Series, iv. 2). See “B. Weiss and the New Testament,” by
C. R. Gregory in the American Journal of Theology, 1897, i. 16-37.

Von Gebhardt.

In Germany, O. von Gebhardt has done good service
by issuing the text of Tischendorf’s last edition, with the
necessary corrections, and giving in the margin the readings
adopted by Tregelles and Westcott-Hort, when these differ
from the text. In the “editio stereotypa minor,” the differences
of Westcott-Hort alone are shown. In his Greek-German
New Testament, he also exhibits at the foot of
Luther’s German text those readings wherein the text of
Erasmus’s second edition of 1519, used by Luther, differs
from that of the last edition of Tischendorf. In this diglot
of v. Gebhardt, therefore, one can see at a glance not only
how far the Greek text of the present day differs from that
printed at the beginning of the sixteenth century, but also
the amount of agreement between present-day editors working
on such different principles as Tischendorf and Westcott
and Hort. In the Adnotatio Critica found in the Appendix
to the larger edition, there is a brief digest of the critical
Apparatus, but it extends only to those passages where
Tischendorf and Westcott-Hort disagree. The editio minor
contains 600 pages. One of these, p. 501, shows not a single
disagreement between these great editors, while 18 pages
exhibit only one variation each, and these, for the most
part, mere grammatical trifles.

Literature.—Novum Testamentum Graece recensionis Tischendorfianae
ultimae textum cum Tregellesiano et Westcottio-Hortiano
contulit et brevi adnotatione critica additisque locis parallelis illustravit
Oscar de Gebhardt. Editio stereotypa. Lipsiae (Tauchnitz), 1881.
Seventh edition, 1896.

N. T. Graece et Germanice. Leipzig, 1881. Fourth edition,
1896. In this edition the Greek is that of Tischendorf’s last
edition, and the German is the Revised text of Luther (1870). The
various readings are shown for both texts, and a selection of parallel
passages is also given.

N. T. Graece ex ultima Tischendorfii recensione edidit Oscar de
Gebhardt. Editio stereotypa minor. Lipsiae, 16mo., 1887. Fourth
edition, 1898.

Stuttgart New Testament.

The text of the Greek and Greek-German New Testaments
prepared by me, and issued by the Württemberg
Bible Institute, is based on a comparison of the three editions
of Tischendorf, Westcott-Hort, and Weymouth. The variations
of these editions are shown at the foot of the page,
where are given also the readings inserted by Westcott and
Hort in their Appendix and omitted by O. v. Gebhardt.
From Acts onwards, the readings adopted by Weiss are
indicated as well. In a lower margin, a number of important
manuscript readings are given. In the Gospels and Acts,
these are taken mainly, though not exclusively, from Codex
Bezae. In the Greek-German edition, the text (German)
is that of the Revised Version of 1892. Below it are
given the readings of Luther’s last edition (1546), with
several of his marginal glosses and earlier renderings.

Literature.—Novum Testamentum Graece cum apparatu critico
ex editionibus et libris manu scriptis collecto. Stuttgart, 1898.
Second corrected edition, 1899. Also issued in two and in ten
parts, and interleaved. Third edition in preparation.

Schjøtt.

Fr. Schjøtt published an edition at Copenhagen in 1897
the text of which was determined by the agreement between the
Codex Vaticanus (Claromontanus, from Heb. ix. 14 onwards)
and the Sinaiticus. Where they disagreed he called in the
next oldest manuscript as umpire. For this purpose he
employed for the Gospels the manuscripts A C D E F H Ib
K L P Q T U V X Z Γ Δ, for the Acts and Catholic Epistles
A C D E H K L P, for the Pauline Epistles A C D E F G
H L P, and for the Apocalypse A C P 1, 18, 38, 49, 92, 95.
At the foot of the text his edition gives, in two divisions, a
comparison with the Elzevir text and with that of Tischendorf-Gebhardt
(1894). From what source Schjøtt derived his
knowledge of the Vaticanus and the Sinaiticus is not mentioned.
The photograph of the former seems not to have
been employed.

Literature.—Novum Testamentum Graece ad fidem testium
vetustissimorum recognovit necnon variantes lectiones ex editionibus
Elzeviriana et Tischendorfiana subjunxit Fr. Schjøtt. Hauniae, 1897,
pp. xi. 562.

Baljon.

The edition of J. M. S. Baljon is in the main an abridgment
of Tischendorf’s octava maior. He avails himself, however,
of later discoveries, such as the Sinai-Syriac Palimpsest
for the Gospels, and the Syriac version published by Gwynn
for the Apocalypse. In Acts, Blass’s restoration of the so-called
Forma Romana is regularly indicated. No other edition,
for one thing, shows more conveniently where recent scholars
recognise glosses or other interpolations, or propose transpositions
or conjectural emendations and such like. So far,
therefore, it may be commended to those who do not possess
an edition with a more copious critical apparatus. But even
Baljon’s New Testament fails to realise the ideal of a
practical edition.

Literature.—Novum Testamentum Graece praesertim in usum
studiosorum recognovit J. M. S. Baljon, Groningae, 1898, pp. xxiii.
731. The first 320 pages are also issued separately as Volumen
primum continens Evangelia Matthaei, Marci, Lucae et Ioannis.
Vide Bousset in the Theologische Rundschau for July 1898.

Catholic editions.

From the Catholic side little has been done in Germany in
this department of scholarship for a long time. In 1821
Aloys Gratz reprinted the Complutensian at Tübingen; while
Leander van Ess issued an edition which combined the
Complutensian and Erasmus’s fifth edition.[17] This also appeared
at Tübingen in 1827. Both of these contained the Vulgate,
and showed where recent editions gave a different text.

Reuss mentions two Synopses, one by Joseph Gehringer
(Tübingen, 1842, 4o), the other by Fr. X. Patricius (Freiburg,
1853, 4o), and two small editions, one of which, by A. Jaumann
(Munich, 1832), was the first to be printed in Bavaria. The
other is by Fr. X. Reithmayer (Munich, 1847), and closely
follows the text of Lachmann.

There has also appeared recently at Innsbruck a Greek-Latin
edition in two volumes by Michael Hetzenauer, a
Capuchin. The first volume contains the Evangelium and
the second the Apostolicum. But as the strict Catholic is
bound by the decision of the Holy Office, Hetzenauer’s
edition hardly falls to be considered here. A resolution of
the Holy Office of 13th January 1897 pronounced even the
Comma Johanneum (1 John v. 7) to be an integral part of
the New Testament. This was confirmed by the Pope on
the 15th January, and published in the Monitore Ecclesiastico
of the 28th February of the same year. An edition in Greek
and Latin was issued by Brandscheid at Freiburg in
1893.

It is impossible to enumerate here editions of separate
books of the New Testament. Many of these are in the form
of Commentaries. In addition to the works of Blass, to which
reference will be made later, mention may be made here of a
recent and most thorough piece of work—viz., The Gospel
according to St. Mark: The Greek Text, with Introduction
and Notes, by Henry Barclay Swete, D.D., pp. cx. 412
(London, Macmillan, 1898); also of The Gospel according to
St. Luke after the Westcott-Hort text, edited with parallels,
illustrations, various readings, and notes, by the Rev. Arthur
Wright: London, Macmillan, 1900; and of Hilgenfeld’s edition
of the Acts in Greek and Latin. Berlin, 1899.

Apocrypha and Pseudepigrapha.

Nor can we enter particularly the field of early Christian
Apocrypha and Pseudepigrapha. Those who cannot obtain
Hilgenfeld’s Novum Testamentum extra Canonem Receptum, or
Resch’s Agrapha, or the editions of Tischendorf, Lipsius,
and Bonnet, will find a handy and inexpensive selection in
my Supplement to Gebhardt’s editions of Tischendorf.

Literature.—Novi Testamenti Graeci Supplementum editionibus
de Gebhardt-Tischendorfianis adcommodavit Eb. Nestle. Insunt
Codicis Cantabrigiensis Collatio, Evangeliorum deperditorum Fragmenta,
Dicta Salvatoris Agrapha, Alia. Lipsiae (Tauchnitz), 1896,
pp. 96.

There can be no question that in these last mentioned
editions which have been brought out at the end of the
nineteenth century, we have a text corresponding far more
closely to the original than that contained in the first editions
of the Greek New Testament issued at the beginning of the
sixteenth century, on which are based the translations into
modern languages used in the Christian churches of Europe
at the present time. It would be a vast mistake, however, to
conclude from the textual agreement displayed in these latest
editions, that research in this department of New Testament
study has reached its goal. Just as explorers, in excavating
the ruined temples of Olympia or Delphi, are able from the
fragments they discover to reconstruct the temple, to their
mind’s eye at least, in its ancient glory—albeit it is actually
in ruins—so too, much work remains to be done ere even all
the materials are re-collected, and the plan determined which
shall permit us to restore the Temple of the New Testament
Scriptures to its original form.

 CHAPTER II.
 MATERIALS OF THE TEXTUAL CRITICISM OF THE NEW TESTAMENT.

Even in the age of printing, and with all the security afforded
by that invention, it is not always easy or even possible to
exhibit or restore the literary productions of a great mind in
their original form. One has but to think of the obscurity in
which the works of Shakespeare and their early editions are
enveloped, or the questions raised over the Weimar edition
of Luther’s works. And even when the author’s original
manuscript is still preserved, but the proof-sheets, as is usual,
destroyed, we cannot always be certain whether occasional
discrepancies between the print and the manuscript are intentional
or not. Nay, even when the two agree, there is still
the possibility that what the author wrote and allowed to be
printed was not what he thought or intended to be read. Did
Lessing, e.g., mean us to read in Nathan ii. 5, 493, “the great
man requires always plenty of room,” or “the great tree” does
so? Various writers, in speaking of this or that artist’s talents
or dexterity, have used the words “haud impigre.” To take
them at their word, the object of their praise had no such
endowment beyond the common. We may be certain that
what they meant to convey was the very opposite of what
they actually wrote, viz. “haud pigre” or “impigre.” As a
rule, however, the purchaser of a modern classic may rely upon
reading it in the form in which the author intended it to be
circulated. It is quite different in the case of those works
which were composed at a time when their multiplication was
only possible by means of copying, and specially so in the
case of those that are older by a thousand years than the
invention of printing. For then every fresh copy was a fresh
source of errors, even when the copyist was as painfully exact
as it was possible for him to be. It is simply astonishing, in
view of all the perils to which literary works have been exposed,
to find how much has been preserved, and, on the
whole, how faithfully.

Autographs.

The matter is, of course, quite a simple one, when by good
fortune the author’s own manuscript, his autograph, is extant.
The abstract possibility of this being so in the case of the New
Testament writings cannot be denied. Thanks to the dryness
of the climate of Egypt and the excellence of ancient writing
material, we have documents more than twice the age that the
New Testament autographs would be to-day did we possess
them. Now and again we find a report circulated in the newspapers
that such an original document has been found,—of
Peter, e.g., or some other Apostle. About the year 489 it was
asserted that the original copy of Matthew had been discovered
in the grave of Barnabas in Cyprus. And to the eyes of the
devout there are still exhibited not only the Inscription from
the Cross, but works from the artist hand of Luke. In reality,
however, we have no longer the autograph of a single New
Testament book. Their disappearance is readily understood
when we consider that the greater portion of the New Testament,
viz. the Epistles, are occasional writings never intended
for publication, while others were meant to have only a limited
circulation. Even in the early ages of the Christian Church,
when there must have been frequent occasion to appeal to
them, the autographs were no longer in existence.

Tertullian (De Praescriptione Haereticorum, 36) mentions Thessalonica
among the cities in which he believed the letters of the
Apostles that were addressed there were still read from autograph
copies.[18] “Percurre ecclesias apostolicas, apud quas ipsae adhuc
cathedrae apostolorum suis locis praesident, apud quas ipsae authenticae
literae eorum recitantur, sonantes vocem et repraesentantes faciem
uniuscuiusque.” But when the same author, in his De Monogamia,
speaks of “Graecum authenticum,” he refers not to the autograph,
but to the original text as distinguished from a version.

On the copy of Matthew’s Gospel found in the grave of Barnabas
in Cyprus, vide Theodorus Lector (Migne, 86, 189); Severus of
Antioch in Assemani, Bibliotheca Orientalis, ii. 81; Vitae omnium 13
Apostolorum: Βαρνάβας ὁ καὶ Ἰωσῆς ... οὗτος τὸ κατὰ Ματθαῖον
εὐαγγέλιον οἰκειοχείρως γράψας ἐν τῇ τῆς Κύπρου νήσῳ τελειοῦται.[19] In
the Imperial Court Chapel the lessons were read from this copy on
Holy Thursday of every year. Vide Fabricius, Evv. Apocr., 341.

On the supposed autograph of Mark in Venice see Jos. Dobrowsky,
Fragmentum Pragense Ev. S. Marci, vulgo autographi, Prague, 1778.
It is really a fragment of a Latin manuscript of the Vulgate, dating
from the seventh century, of which other fragments exist in Prague.

In the Chronicon Paschale there is a note on the reading τρίτη for
ἕκτη in John xix. 14, to the following effect:—καθὼς τὰ ἀκριβῆ βιβλία
περιέχει αὐτό τε τὸ ἰδιόχειρον τοῦ εὐαγγελιστοῦ, ὅπερ μέχρι
τοῦ νῦν πεφύλακται χάριτι θεοῦ ἐν τῇ Ἐφεσίων ἁγιωτάτῃ ἐκκλησίᾳ καὶ
ὑπὸ τῶν πιστῶν ἐκεῖσε προσκυνεῖται. Bengel himself said on 1 John
v. 7:—“Et tamen etiam atque etiam sperare licet, si non autographum
Johanneum, at alios vetustissimos codices graecos, qui hanc periocham
habeant, in occultis providentiae divinae forulis adhuc latentes, suo
tempore productum iri.” (N.T. 420, 602, 770.)

In disproof of an alleged autograph of Peter, see Lagarde, Aus
dem deutschen Gelehrtenleben, Göttingen, 1880, p. 117 f. On legends
of this sort among the Polish Jews, on the autograph copy of the
Proverbs that Solomon sent to the Queen of Sheba, and now in the
possession of the Queen of England, etc., vide S. Schechter, Die
Hebraica in der Bibliothek des Britischen Museums, in the Jüdisches
Literatur-Blatt for 1888, No. 46.

At the Sixth Ecumenical Council of 680-1, which Harnack (DG.
ii. 408) says might be called the “Council of Antiquaries and Palaeographers”,
investigations were instituted in this department with some
success.

J. G. Berger, De Autographis Veterum, Vitenb., 1723. 4o.

J. R. Harris, New Testament Autographs (Supplement to the
American Journal of Philology, No. 12), Baltimore, 1882. With
three plates.

In this connection reference might be made to the falsifications of
Constantine Simonides: Facsimiles of certain portions of the Gospel of
St. Matthew, and of the Epistles of St. James and St. Jude, written on
papyrus of the first century. London, 1862. Fol.

Manuscripts.

Seeing, then, that the autographs of the New Testament
books have all perished, we have to do as in the case of the
Greek and Latin classics, viz. apply to later copies of them,
the so-called manuscripts of which frequent mention has
already been made. But while in the case of most literary
products of antiquity these manuscript copies are the only
sources whence we may derive our knowledge of them, we
are happily more fortunate in regard to the New Testament.

Versions.

The new faith very early and very rapidly spread to distant
peoples speaking other languages than that in which the
Gospel was first preached. Indeed, even in its native land of
Palestine, several languages were in use at the same time.
Accordingly, at a very early date, as early as the second, and
perhaps, in the case of fragments, even in the first century,
there arose in the East, and in the South, and in the West,
versions of the Christian books very soon after their composition.
At first only separate portions would be translated,
but as time went on versions of the entire New Testament
made their appearance. Manifestly, the value for our purpose
of these versions depends on their age and accuracy. It is
impossible, without further knowledge, to be certain whether
a Greek copyist of later centuries followed his original quite
faithfully or not. But a Latin version of the New Testament
which dates from the second century, e.g., will represent with
tolerable certainty the second century Greek manuscript from
which it is derived, even supposing that our present copy of
that version is not earlier than the sixth century or even
later. But these versions confer yet another advantage. In
the case of most, and certainly of the oldest Greek manuscripts,
we do not know in what country they originated.
But it is quite certain that a Latin version could not have
originated in Egypt, or a Coptic version in Gaul. In this
way we may learn from the versions how the text of the
Bible read at a particular time and in a particular region.
Lastly, if it should happen that several versions originating
in quite isolated regions, in the Latin West, and in the
Syrian East, and in the Egyptian South, agree, then we
may be certain that what is common to them all must go
back to the earliest times and to their common original.

Quotations.

In addition to the Greek manuscripts and the versions, we
have still a third and by no means unimportant class of
material that we can employ in reconstructing our text of
the New Testament. We possess an uncommonly rich
Christian literature, which gathers volume from the second
half, or, at all events, from the last quarter of the first century
onwards. Now, what an early Church teacher, or, for that
matter, what any early writer quotes from the New Testament
will have for us its own very peculiar importance, under
certain conditions. Because, as a rule, we know precisely
where and when he lived. So that by means of these patristic
quotations we are enabled to locate our ancient manuscripts
of the Bible even more exactly, and trace their history
further than we are able to do with the help of the versions.
Here, of course, we must make sure that our author has
quoted accurately and not loosely from memory, and also
that the quotations in his book have been accurately preserved
and not accommodated to the current text of their
time by later copyists or even by editors of printed editions,
as has actually been done even in the nineteenth century.
We shall now proceed to describe these three classes of
auxiliaries.

Literature.—W. Wattenbach, Anleitung zur griechischen Palaeographie,
2nd ed., Leipzig, 1877; V. Gardthausen, Griechische Palaeographie,
Leipzig, 1879; Fr. Blass, Palaeographie, Bücherwesen, und
Handschriftenkunde, in I. v. Müller’s Handbuch der klassischen
Alterthumswissenschaft, 2nd ed., vol. i., Munich, 1892; E. M.
Thompson, Handbook of Greek and Latin Palaeography, London,
1891; T. Birt, Das antike Buchwesen, Berlin, 1882; W. A. Copinger,
The Bible and its Transmission; F. G. Kenyon, Our Bible
and the ancient Manuscripts, London, third edition, 1897; F. H. A.
Scrivener, Six Lectures on the Text of the N.T. and the ancient
Manuscripts which contain it, Cambridge and London, 1875; A
Collation of about 20 Manuscripts of the Holy Gospels, London,
1853; Adversaria critica sacra, Cambridge, 1893; Hoskier; Urt., pp.
16, 54; O. Weise, Schrift- und Buchwesen in alter und neuer Zeit,
Leipzig (Teubner), 1899 (with Facsimiles: a popular work);
F. G. Kenyon, The Palaeography of Greek Papyri, Oxford, 1899
(with 20 Facsimiles and a Table of Alphabets, pp. viii., 160); Ulr.
Wilcken, Tafeln zur älteren griechischen Palaeographie, Nach Originalen
des Berliner K. Museums, Berlin and Leipzig, 1891 (with 20
photographs); G. Vitelli e C. Paoli, Collezione Fiorentina di facsimili
paleografici greci e latini, Firenze, 1884-1897 (with 50 Greek Plates
and 50 Latin, Folio); Charles F. Sitterly, Praxis in Manuscripts of
the Greek Testament; the mechanical and literary processes involved in
their writing and preservation (with table of Manuscripts and 13
Facsimile Plates), New York and Cincinnati, 1898, second enlarged
edition, 1900; F. Carta, C. Cipolla e C. Frati, Monumenta Palaeographica
sacra: Atlante paleografico-artistico composto sui manuscritti,
Turin, 1899; Karl Dziatzko, Untersuchungen über ausgewählte
Kapitel des antiken Buchwesens. Mit Text, Uebersetzung und Erklärung
von Plinii Histor. Nat., lib. xiii. § 68, 69, Leipzig, Teubner,
1900.

1. Manuscripts.

Number of manuscripts.

For no literary production of antiquity is there such a
wealth of manuscripts as for the New Testament. Our
classical scholars would rejoice were they as fortunate with
Homer or Sophocles, Plato or Aristotle, Cicero or Tacitus,
as Bible students are with their New Testament. The oldest
complete manuscript of Homer that we have dates from the
thirteenth century, and only separate papyrus fragments
go back to the Alexandrian age. All that is extant of
Sophocles we owe to a single manuscript dating from the
eighth or ninth century in the Laurentian Library at
Florence. But of the New Testament, 3829 manuscripts
have been catalogued up till the present. A systematic
search in the libraries of Europe might add still more to the
list; a search in those of Asia and Egypt would certainly
do so. Gregory believes that there are probably some two
or three thousand manuscripts which have not yet been
collated, and every year additional manuscripts are brought
to light. Most of these are, of course, late, and contain only
separate portions, some of them mere fragments, of the New
Testament.[20] Not a few, however, go much further back than
our manuscripts of the Hebrew Old Testament and most of
the Greek and Latin Classics. Only in the case of the
Mohammedan sacred books is the condition of things more
favourable. These came into existence in the seventh
century, and the variations between separate manuscripts
are a vanishing quantity, because the text of the Koran was
officially fixed at a very early date and regarded as inviolably
sacred. Fortunately, one might almost say, it is quite
different with the New Testament, which was put together
in a totally different way. In its case the very greatest
freedom prevailed for at least a century and a half.

The manuscripts of the New Testament being so numerous,
it becomes necessary to arrange them. One of the most important
considerations hitherto has been that of age, and
therefore manuscripts have been divided into Uncials (or
Majuscules) and Cursives (or Minuscules), according to the
style of writing in use at earlier or later times.

Uncial, and Cursive script.

In early times, as at the present day, inscriptions on monuments
and public buildings were engraved in capital letters.
This form of writing was also employed for books, especially
those containing valuable or sacred writing. The letters
were not joined together, but set down side by side.[21] They
were called litterae majusculae, capitales, unciales, i.e. “inch-high,”
as Jerome says with ridicule—uncialibus ut vulgo aiunt
litteris onera magis exarata quam codices. Alongside of this
there arose, even previous to the Christian era, a smaller
Cursive form (Minusculae), for use in common life, in which
the letters were joined.[22] This running hand found its way
into manuscripts of the Bible in the course of the ninth
century. In some cases, in Codex Λ e.g., both styles are
found alongside or following each other.[23]

The oldest Cursive manuscript of the New Testament, the
exact date of which is known, is 481evv.; it bears the date
835. The great majority of New Testament manuscripts
belong to this later date, seeing that out of the 3829 manuscripts
there are only 127 Uncials to 3702 Minuscules.
Greek copyists not being accustomed to date their manuscripts
exactly, it becomes the task of palæography to settle
the criteria by which the date and place of a manuscript’s
origin may be determined. These are the style of writing—whether
angular or round, upright or sloping, the punctuation—whether
simple or elaborate, and the different material and
form of the book. These distinctions, however, are often
very misleading. The following table will show the distribution
of the manuscripts according to the centuries in which
they were written, as given by Vollert, Scrivener, and von
Gebhardt[24]:—

 	
 	Vollert.
 	Scrivener.
 	v. Gebhardt.

 	IVth Century,
 	5
 	...
 	2

 	Vth “
 	4
 	10
 	15

 	VIth ”
 	18
 	22
 	24

 	VIIth “
 	6
 	9
 	17

 	VIIIth ”
 	8
 	8
 	19

 	IXth “
 	23
 	...
 	31

 	Xth ”
 	4
 	...
 	6

Papyrus and parchment.

Manuscripts are distinguished according to the material on
which they are written, which may be either parchment or
paper.

Parchment derives its name from Pergamum, where it was
introduced in the reign of King Eumenes (197-159 B.C.).
But prior to the use of parchment, and to a certain extent
alongside of it, papyrus was used, especially in Egypt,
down to the time of the Mohammedan Conquest. Papyrus
books were originally in the form of rolls (volumina). Only
a few fragments of the New Testament on papyrus remain.
The use of parchment gave rise to the book or Codex form.
In the case of parchment codices, a further distinction is
drawn between those made of vellum manufactured from the
skins of very young calves, and those made of common parchment
from the skins of sheep, goats, and antelopes.

Paper.

As early as the eighth century (not the ninth), the so-called
cotton paper (charta bombycina) was introduced from the East.
This, however, never consisted of pure cotton, but rather of
flax and hemp. It had been in use for a long time in China
and the centre of Eastern Asia, but seems to have been unknown
in Syria and Egypt till after the fall of Samarcand in
704. From the thirteenth century onwards, paper made of
linen was employed.

In the New Testament, both papyrus and parchment are
referred to. In 2 Tim. iv. 13, Paul asks that the φελόνης he
had left at Troas might be brought to him, and τὰ βιβλία,
but specially τὰς μεμβράνας. Here, φελόνης means cloak
rather than satchel; τὰ βιβλία are the papyrus books, possibly
his Old Testament, while τὰς μεμβράνας are clean sheets
of parchment. In 2 John 12 the word χάρτης is used of
papyrus. There, and in 3 John 13, τὸ μέλαν is the ink, and
the κάλαμος (lat. canna) is the reed pen, still used for writing
in the East. The quill pen, strange to say, is not mentioned
prior to the time of Theodoric the Ostrogoth in the sixth
century. The size of a sheet of writing paper may be inferred
from the passages in 2nd and 3rd John alluded to
above.

Scriptio continua.

In order to economize space, the writing was continuous,
with no break between the words (scriptio continua), breathings
and accents being also omitted. This is a frequent
source of ambiguity and misunderstanding. In Matt. ix. 18,
e.g., ΕΙΣΕΛΘΩΝ may be either εἷς ἐλθὼν or εἰσελθὼν. In
Mark x. 40, ΑΛΛΟΙΣΗΤΟΙΜΑΣΤΑΙ was rendered “aliis
praeparatum,” ἄλλοις being read instead of ἀλλ’ οἷς. In Matt.
xvi. 23, ΑΛΛΑ may be taken either as ἀλλὰ or ἀλλ’ ἃ. In
1 Cor. xii. 28, again, the Ethiopic translator read οὖς instead
of οὓς. The Palestinian-Syriac Lectionary translates 1 Tim.
iii. 16 as though it were ὁμολογοῦμεν ὡς μέγα ἐστίν. There
is something to be said for this, but Naber’s proposed reading
of Gal. ii. 11, ὅτι κατέγνωμεν ὃς ἦν, cannot be accepted.

Columns, Lines.

Most manuscripts show two columns to the page. The
Sinaitic, however, has four, while the Vatican has three.
Columns vary considerably in width. They may be the
width of a few letters only, or of an average hexameter line
of sixteen to eighteen syllables or about thirty-six letters.
Such a line is called a στίχος, and as the scribe was paid
according to the number of στίχοι, we find at the end of
several books a note giving the total number of στίχοι contained
in them. In carefully written manuscripts, every hundredth,
sometimes every fiftieth στίχος is indicated in the margin.
These stichometric additions were afterwards adopted for the
entire Bible. Their value in many respects will be obvious.

As the church increased in wealth and prestige, New Testament
manuscripts acquired a more sumptuous form, either
from the luxury of the rich or the pious devotion of kings
and churches.

Palimpsests.

Parchment, however, grew more and more expensive, and
so the practice arose of using an old manuscript a second
time. The original writing was erased by means of a sponge
or pumice stone or a knife, and the sheets were then employed
to receive other matter, or it might even be the same
matter over again. And so we have Codices Rescripti or
Palimpsesti as they were called, a term known to Cicero, who
says, though of a wax tablet, “quod in palimpsesto, laudo
parsimoniam” (ad Diversos vii. 18). Some manuscripts were
used as often as three times for distinct works in three
different languages e.g. Greek, Syriac, and Iberian. Codex
Ib is one of these thrice used manuscripts, being written first
in Greek and then twice in Syriac.

Punctuation.

Marks of punctuation are hardly to be found in the earliest
times. It was frequently, therefore, a question with church
teachers whether a sentence was to be taken interrogatively
or indicatively, or how the sentences were to be divided, as
in the case of John i. 3 and 4. In the general absence of
punctuation, the appearance of quotation marks in some of
the oldest manuscripts, like Codex Vaticanus e.g., to indicate
citations from the Old Testament, is remarkable.

Size.

The size of a manuscript varies from a large folio, which in
the case of a parchment codex must have been very expensive,
to a small octavo. In regions inhabited by a mixed
population we find bilingual manuscripts, Greek-Latin, Greek-Coptic,
Greek-Armenian, and such like. If the manuscript
was designed for use in church, the two languages were
written in parallel columns, the Greek frequently occupying
the left column or reverse side of the sheet, being the place of
honour. In manuscripts intended for use in schools, the
translation was written between the lines. Codex Δ is an example
of a manuscript with an interlinear version of this sort.

Contents.

Of more importance is the distinction of manuscripts according
to their contents. Of all our recorded Uncials, only
one contains the whole of the New Testament complete.
That is the Codex Sinaiticus discovered by Tischendorf in
1859. A few others, like Codices Vaticanus, Alexandrinus,
Ephraemi, were once complete, but are no longer so. Of
the later Minuscules, some twenty-five alone contain the
entire New Testament. Of the English Minuscules, five are
complete. The fragmentary nature of our manuscripts is
intelligible on two grounds. One is that a New Testament
codex written in uncial characters is a very bulky and
ponderous volume running to about 150 sheets. Comparatively
few would be in a position to procure such a costly
work all at once. The other reason is that the New Testament
itself is not a single book, but a series of different
collections, which at first, and even afterwards, were circulated
separately. To the same reason is due the great variety in
the order of the several parts of the New Testament found in
the manuscripts, and still, to a certain extent, in our printed
editions. It is not exactly known who it was that first
collected and inscribed in one volume the books and the
parts that now make up the New Testament. Such a single
volume of the entire New Testament was afterwards known
as a πανδέκτης, and in Latin, bibliotheca. The parts into
which the New Testament is divided are—

1. The four Gospels.

2. (a) The Acts of the Apostles.
(b) The so-called Catholic Epistles, i.e. those not addressed
to any particular church or individual,
viz., James, 1 and 2 Peter, 1, 2, and 3 John,
Jude.

3. The thirteen Pauline Epistles, or, including Hebrews,
fourteen.

4. The Apocalypse.

Lectionaries.

Among these incomplete manuscripts of the New Testament
may be classed the so-called lectionaries—i.e. manuscripts
containing only those portions read at church services.
Following the custom of the Synagogue, in which portions of
the Law and the Prophets were read at divine service each
Sabbath day, the practice was early adopted in the Christian
Church of reading passages from the New Testament books
at services. A definite selection of such extracts was formed
at an early date from the Gospels and Epistles, and the
custom arose of arranging these according to the order of
Sundays and Holy days, for greater convenience in use. A
collection of selected passages from the Gospels was called
a Εὐαγγέλιον, and in Latin Evangeliarium,[25] in distinction to
the books containing the continuous text, which were called
Τετραευαγγέλιον, while the selections from the Epistles were
known as Ἀπόστολος or Πραξαπόστολος. These lectionaries,
though mostly of later origin, are nevertheless important as
indicating the official text of the various provinces of the
Church. They show, moreover, how sundry slight alterations
found their way into the text of the New Testament.

We can easily understand why it is that manuscripts of the
Gospels are by far the most numerous, while those of the last
book of the New Testament are the fewest. Among the
Uncials, 73 contain the Gospels, and only 7 have the Apocalypse.
Of these 73 Uncials, again, only 6, viz. א B K M S U,
or, if we include Ω, only 7 are quite complete; 9 are almost
so; 11 exhibit the greater part of the Gospels, while the
remainder contain only fragments. Of the 20 Uncials of the
Pauline Epistles, only 1 is entirely complete—viz., א; 2 are
nearly complete, D G; 8 have the greater part. It is plain
that our resources are not so great, after all, as the number of
manuscripts given above would lead us to expect. Here
also there are πολλοὶ κλητοί, ὀλίγοι ἐκλεκτοί.

Parchment.

The manufacture of parchment is perhaps older than that of
papyrus. It is said to owe both its name and wide circulation as
writing material to the encouragement given to its manufacture by
Eumenes II. of Pergamum (197-159 B.C.). Pliny’s story,[26] which he
gives on the authority of Varro, is that Eumenes wished to found a
library which should, as far as possible, excel that of Alexandria.
To frustrate this intention Ptolemy Epiphanes prohibited the exportation
of papyrus to Asia Minor. (In the list of principal exports of
Alexandria, Lumbroso[27] mentions βίβλος and χάρτη in the second
place after ὑέλια, and βιβλία in the seventh.) Eumenes was accordingly
obliged to prepare parchment at Pergamum, and hence its
name, περγαμηνή. The name first occurs in Diocletian’s Price-list,[28]
and in Jerome. The word used in earlier times was διφθέραι,[29] or
δέρρεις,[30] or μεμβράναι as in 2 Tim. iv. 13, which last was taken from
the Latin. At first parchment was less valuable than papyrus, and
was used more for domestic and school purposes than for the
making of books, as the writing was easier erased from the skin.
But it gradually supplanted papyrus, and with its employment came
also the change from the roll to the “codex” form of book. If
papyrus was the vehicle of Pagan Greek literature, parchment was
the means whereby the literature of the new faith became known to
mankind, and the remnant of the ancient culture at the same time
preserved. Origen’s library, which still consisted for the most part
of papyrus rolls, was re-written in parchment volumes (σωμάτιον,
corpus) by two priests shortly before the time of Jerome. Our
principal manuscripts of Philo are derived from one of these codices.[31]
When Constantine ordered Eusebius to provide a certain number of
Bibles for presentation to the churches of his Empire, he sent him,
not rolls, but codices, πεντήκοντα σωμάτια ἐν διφθέραις.

Parchment was prepared from the skins of goats, sheep, calves,
asses, swine, and antelopes. Our oldest manuscripts of the Bible exhibit
the finest and whitest parchment. The Codex Sinaiticus, e.g.,
displays the very finest prepared antelope skin, and is of such a size
that only two sheets could be obtained from one skin. As a rule,
four sheets were folded into a quire (quaternio), the separate sheets
having been previously ruled on the grain side. They were laid
with the flesh side to the flesh side, and the grain side to the grain
side, beginning with the flesh side outermost, so that in each
quaternio, pages 1, 4, 5, 8, 9, 12, 13, 16 were white and smooth with
the lines showing in relief, while the others, 2, 3, 6, 7, 10, 11, 14, 15
were darker and rough, with indented lines.[32]

Ink.

For writing on papyrus, ink made of soot was employed. Three
parts of lamp-black were mixed with one part of gum and diluted
with water. This ink, however, was easily washed off, and did not
stick well to parchment, and therefore recourse was had to ink made
of gall nuts. Sulphate of iron was afterwards added to it, with the
result that the writing material is frequently corroded with the ink.
From its having been boiled the mixture was also called ἔγκαυστον,
hence our word “ink” (encre). Many old recipes for making ink are
still preserved.[33] Even in early Egyptian writing, coloured inks,
especially red, were used. One of the most beautiful manuscripts
extant is a Syriac Codex in the British Museum, of date 411, in which
the red, blue, green, and yellow inks are still quite fresh. Eusebius
used cinnabar for numbering the paragraphs, and Jerome makes
mention of minium or vermilion. In times of great wealth
parchments were dyed purple and inscribed with gold and silver
letters.

Papyrus.

Among ancient writers, Pliny gives the fullest description of the
preparation of papyrus, in his Historia Naturalis, xiii. 11.[34] The
sheets were prepared, not from the bark, but from the pith of the
plant. This was cut into strips (σχίδας) as thin and broad, and,
according to some, as long as possible. These were laid side by
side as firmly as might be, to form the first layer (σχέδα). On this a
second layer was laid crosswise and fastened to the lower with
moisture or gum. The two layers were then compressed to form
the writing sheet (σελίς), which was carefully dried and polished
with ivory or a smooth shell. The roll (τόμος, κύλινδρος) consisted
of a number of σελίδες joined together to make one long strip—sometimes
as much as 20 or 40 feet long, or even longer. The
upper side, the side used for writing on, was the one in which the
fibres ran in a horizontal direction parallel to the edge of the roll.[35]
The under or outer side was only used in cases of necessity.[36] The
first sheet (πρωτόκολλον) was made stronger than the rest, and its
inner edge was glued to a wooden roller (ὄμφαλος), with a knob at
the end (κέρας). The margin of the roll, what corresponds to the
edge of our books, was frequently glazed and coloured, while the
back was protected against worms and moths by being rubbed with
cedar oil. The title was inscribed on a separate label of parchment
(σίττυβος or σίλλυβος). The separate rolls were enclosed in a
leather case (διφθέρα or φαινόλης, see 2 Tim. iv. 13), and a number
of them kept in a chest (κιβωτός or κίστη).

On the literature cf. also Paul Krüger, Ueber die Verwendung von
Papyrus und Pergament für die juristische Litteratur der Römer,
Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Roman section,
viii. pp. 76-85 (1887). Wilcken, Archiv für Papyrus-Forschung und
verwandte Gebiete, Leipzig, Teubner. F. G. Kenyon, Palaeography
of Greek Papyri. C. Haeberlin, Griechische Papyri, Leipzig,
1897: “Nearly 150 years have fled since 432 complete Rolls and
1806 Papyrus Fragments were discovered in the year 1752 at
Herculaneum, in the Villa of L. Calpurnius Piso Caesoninus, the
pupil and friend of the Epicurean philosopher Philodemus. Then
twenty-five years later the soil of Egypt, that home and nursery of
literature, opened for the first time to vouchsafe to us a Greek
Papyrus Roll, destined to be the forerunner of a series of discoveries
often interrupted but never ceasing altogether. It was, perchance,
not the only one of its kind; but out of the fifty rolls accidentally
discovered in the year 1778 by Arabian peasants in the neighbourhood
of Memphis, it alone had the fortune to come into the
possession of Cardinal Stefano Borgia. The rest were burned by
their unsuspecting discoverers, who found a peculiar pleasure in the
resinous odour that arose from their smoking pyre.”

Paper.

The collection of manuscripts brought from the East by the Archduke
Rainer gave a stimulus to the study of the early history of
paper-making, and at the same time supplied the materials for a more
exact investigation of the subject than had previously been possible.
Earlier works, therefore, like that of G. Meerman, De Chartae
vulgaris seu lineae Origine, ed. J. v. Vaassen, Hagae Comitum, 1767,
have been superseded. The manufacture of paper seems to have
been introduced into Europe by the Moors in Spain, where it went
by the name of pergameno de panno to distinguish it from the pergameno
de cuero. In the Byzantine Empire it was called ξυλοχάρτιον or
ξυλότευκτον, as being a vegetable product. It came afterwards to be
known as χάρτης Δαμασκηνός, from its chief place of manufacture.
The Arabs introduced it into Sicily, whence it passed into Italy.
After 1235, we find paper mentioned as one of the exports of Genoa.
European paper is distinguished from that of Eastern manufacture
chiefly by the use of water marks, such as ox-heads, e.g., which were
unknown in the East. Older sorts of paper bear a great resemblance
to parchment. The Benedictine monks, who owned the fragments
of Mark’s Gospel preserved in Venice, asserted that they were
written on bark. Montfaucon declared the material to be papyrus.
Massei said it was cotton paper. But the microscope shows it to be
parchment. In many manuscripts a mixture of parchment and
paper is found. This is so in the Leicester Codex, in which the
leaves are regularly arranged in such a way that the outer and inner
sheets of a quire are of parchment, while the three intermediate
sheets are of paper. See J. R. Harris, The origin of the Leicester
Codex of the New Testament, 1887, p. 14 ff.

Lead.

Lead was also employed in early times for writing on. Budde
sees a reference to this practice in the well-known passage, Job xix.
24. He holds that the lead there mentioned is not to be supposed
as run into letters cut out in the rock, which would be a very unlikely
thing to do, and a practice for which there is no evidence.
He would therefore correct the text so as to read “with an iron
pen on lead.” Hesiod’s Ἔργα, e.g., was preserved on lead in the
temple of the Muses on Helicon.[37] A leaden tablet from Hadrumet
contains an incantation showing strong traces of O.T. influence.[38]
At Rhodes there was recently discovered a roll of lead inscribed
with the 80th Psalm, which was used as a charm to protect a
vineyard.[39]

Clay.

Clay and brick were also used as writing material, a fact which
Strack has omitted to mention in his article on Writing in the
Realencyklopädie (see Ezek. iv. 1). So far, however, no traces of
N.T. writing have been discovered in the Ostraca literature of
which we have now a considerable quantity. We have tiles of this
sort dating from a period of over a thousand years from the time of
Ptolemy Philadelphus onwards, inscribed with ink and a reed pen.
Several of these contain portions of literary works such as those of
Euripides.[40]

Linen.

Linen was also written on.[41] It was used, e.g., for the Sibylline
Oracles (lintea texta, carbasus: Orac. Sib. ed. Alexandre, ii., 159,
178, 189). But up to the present no N.T. writing has been found
on linen.

Paul’s “books.”

On Paul’s “books and parchments,” see Zahn, Kanon ii., 938 ff.
I am not aware if J. Joseph takes up this point or not in his La
Bibliothèque de l’Apôtre Paul (Chrétien Évang., 1897, v. 224-227).
In the Theol. Tijdschrift, 1898, p. 217, the view that the μεμβράναι
Paul sent for were blank sheets of parchment is called in question.
The most natural explanation, certainly, is that they were.

Pen.

The N.T. makes no mention of the metal, wood, or bone stilus.
By “the wild beast of the reeds” (Ps. lxviii. 31) the Rabbis understood
the reed pen, which in Syriac also is commonly denoted by
קנה, and they took it as referring to Rome and the Emperor, who
decided the fate of nations with a single stroke of his pen.[42] Luther,
moreover, was not without precedent in speaking of “governors
with the pen” in Jud. v. 14, as the Syriac version renders it in the
same way. In Ps. xlv. 2, the Hebrew עֵט is rendered κάλαμος (LXX),
σχοῖνος (Aquila), and γραφεῖον (Symmachus). It is also rendered
σχοῖνος by the translator of Jeremiah viii. 8, where Aquila has
γραφεῖον. Σχοῖνος must therefore be added to the Bible names
for pen. Γραφίς for γραφεῖον, mentioned alongside of ὄνυξ ἀδαμάντινος
in Jer. xvii. 1, seems to belong to the Spanish-Greek of the
Complutensian, but is really classic, as also its diminutive γραφίδιον.
According to the Rabbis, pens were among the things God
made in the evening of the last day of the creation. They were
also venerated by the Egyptians and the Greeks as an invention
of the Deity.[43] According to Antisthenes[44] or Democritus,[45] a
young man, in order to enter the school of wisdom, requires to
have a βιβλιαρίου καινου (= καὶ νοῦ) καὶ γραφείου καινου καὶ πινακιδίου
καινου. In Cyprus, the stilus is called ἀλειπτήριον, and the
γραμματοδιδάσκαλος in like manner διφθεράλοιφος.[46] In the recently
discovered fragments of Diocletian’s List of Wares, the section περὶ
πλούμου (goose, swan, and peacock feathers) is followed by that
περὶ καλάμων καὶ μελανίου, and then by that περὶ ἐσθῆτος. Ink costs
12 drachmae the quart; Paphian and Alexandrian κάλαμοι[47] cost
4 drachmae; and κάλαμοι δευτ[έρας] φώρ[μης] the same. Baruch,
the ἀναγνωστής, purchased ink and a pen in the market of the
Gentiles, in order to write his letter to Jeremiah (ἀποστείλας εἰς
τὴν ἀγορὰν [v. l. διασπορᾶς] τῶν ἐθνῶν ἤνεγκε χάρτην καὶ μέλανα
[v. l. μελαν]).[48] Demosthenes was not the only possessor of a silver
stilus. Boniface, e.g., had one of that sort sent him from England.

Reading and writing.

The following is a list of expressions relating to reading and writing
taken from the Greek Versions of the O.T. It makes no claim
to be complete. The passages will be found in Hatch and Redpath’s
Concordance to the Septuagint.

ἀκριβόω, ἀναγιγνώσκω, ἀνάγνωσις, ἀναγνωστής, ἀντίγραφον, ἀποκαλύπτειν;
βιβλιαφόρος (βιβλιο-), βίβλινος, βιβλιογράφος (Est. iii. 13,
Complut.), βιβλιοθήκη, βιβλίον (βυ-), βιβλιοφυλάκιον, βίβλος (βυ-);
γαζά, γράμμα, γραμματεία, γραμματεύειν, γραμματεύς, γραμματικός, γραμματοεισαγωγεύς,
γραπτόν, γράφειν (ἀνα-, ἀπο-, ἐπι-, κατα-, συν-), γραφεῖον
(σιδηροῦν), γραφεὺς (ταχινός), γραφή (ἀνα-, ἀπο-, συν-), γραφικός, γραφίς;
διφθέρωμα, διώκειν; εἴλημα, εἰς- or ἐγχαράττειν, ἐπιστολή, ἑρμηνεύω,
ἐπιστάμενος γράμματα; θησαυροφύλαξ; κάλαμος (καλαμάριον, vide
Field’s Hexapla on Ezek. ix. 2) κάστυ, κεφαλίς; μαχθάμ, μέλαν,
μελανοδοχεῖον, μίλτος, μνημόσυνον, μολίβος, μολίβδινος; ξυρός; ὄνυξ
ἀδαμάντινος, ὀξυγράφος; πινακίς, πινακίδιον, πτύξ, πτυχή, πυξίον; σελίς,
σμίλη, στηλογραφία, σφραγίζειν, σφραγίς, σχοῖνος; τόμος (χαρτοῦ καινοῦ
μεγάλου, Isa. viii. 1; also 1 Esdras vi. 23 for τόπος), τεῦχος, τύπος;
χάρτης, χαρτίον, χαρτηρία.

Diastole and hyphen.

Ancient Homeric grammarians used to debate whether contiguous
letters were to be read as one word or not. To obviate misunderstanding,
they employed the ὑποδιαστολή as the mark of division
(ὅ, τι, e.g.), and the ὑφ’ ἕν as the mark of combination (Διό[σκ]ουροι,
not Διὸς κοῦροι). Such marks are also found in manuscripts of the
Bible, in the Septuagint, e.g., in the case of proper names. It goes
without saying that the scriptio continua made the reading as well as
the copying of manuscripts a matter of some difficulty. Hermas
(Visio ii. 1) says of the book given him to copy μετεγραψάμην πάντα
πρὸς γράμμα· οὐχ ηὕρισκον γὰρ τὰς συλλαβάς.[49] For two instructive
mistakes in the Latin interlinear version of Codex Boernerianus
see p. 77.

Breathings and accents.

Breathings and accents were found in various manuscripts of the
Bible as early as the time of Epiphanius and Augustine. In our
oldest manuscripts they seldom occur before the seventh century.
They were inserted by the first hand of the Ambrosian Hexateuch
(Swete’s F), which is ascribed to the first half of the fifth century by
Ceriani. They seem to have been added to the Codex Vaticanus
by the third hand, probably in the twelfth century, and do not always
conform to our rules. Augustine, commenting on the rival readings
filiis and porcina, in Psalm xvi. 14, says: “quod (porcina) alii codices
habent et verius habere perhibentur, quia diligentiora exemplaria per
accentus notam eiusdem verbi graeci ambiguitatem graeco scribendi
more dissolvunt, obscurius est” (ii. 504-5, in Lagarde’s Probe einer
neuen Ausgabe, p. 40). Similarly, speaking of the difference between
ῥάβδου αὐτοῦ and ῥάβδου αὑτοῦ, Gen. xlvii. 31, he says:—“fallit enim
eos verbum graecum, quod eisdem literis scribitur sive eius sive suae;
sed accentus [= spiritus] dispares sunt et ab eis qui ista noverunt, in
codicibus non contemnuntur” (iv. 53 ed. Lugd. 1586, cited by
Scrivener, i. p. 47).

Abbreviation.

The practice of abbreviating words of frequent occurrence like
Θ̅Σ̅, Χ̅Σ̅, Χ̅Σ̅, Α̅Ν̅Ο̅Σ̅ goes back to very early times. So, too, does the use
of letters as numerals, Ι for 10, etc.

Divisions.

In dividing syllables the Greek copyists in general observed the
rule of beginning each new line with a consonant. A good many
exceptions occur however, especially in the Vaticanus, most of
which have been corrected by a later hand. These are indicated in
the third volume of Swete’s edition of the LXX. A good instance
of this is seen in Jer. xiv. 12, where the Vaticanus and Marchalianus
both originally had προσ ενεγκωσιν, which in the former is corrected
to προ σενεγκωσιν, and in the latter to προσε νεγκωσιν. For examples
from the O.T. portion of the Codex Vaticanus see Nestle’s Septuagintastudien,
ii. 20.

Stichometry.

Carefully written manuscripts of the Old and New Testaments are
provided with a system of stichometry just as occurs in the better
manuscripts of the classics, as e.g. Herodotus and Demosthenes. In
the N.T. it is found specially in those Pauline Epistles that go back
to the recension of Euthalius. One of the writers of the Codex
Vaticanus has copied, in several of the books of the O.T., the stichometric
enumeration which he found in his original, and the numbers
show that the manuscript he copied contained almost twice as much
matter in a line as the one he himself wrote. See Nestle, Septuagintastudien,
ii. 20 f.; Lagarde, Die Stichometrie der syrisch-hexaplarischen
Uebersetzung des alten Testaments (Mitteilungen, iv.
205-208). On the stichometric list in the Codex Claromontanus of
the Pauline Epistles (D2), see p. 76.

American scholars have counted the number of words in the Greek
N.T. In Matthew the number is 18,222, in Mark 11,158, in Luke
19,209. Unfortunately, I am unable to give the total number in the
N.T. See Schaff’s Companion, pp. 57, 176.

Graux (Revue de Philologie, ii.) has counted not only the words
but the letters in the various books. The numbers are given in
Zahn’s Geschichte des N.T. Kanons, i. 76. They are as follows:—

 	
 	Letters.
 	Stichoi.

 	Matthew,
 	89,295
 	2480

 	Mark,
 	55,550
 	1543

 	Luke,
 	97,714
 	2714

 	John,
 	70,210
 	1950

 	Acts,
 	94,000
 	2610

 	3 John,
 	1,100
 	31

 	Apocalypse,
 	46,500
 	1292

 	For Philemon, Zahn gives
 	1,567
 	44

In this last epistle I find that my edition has 1538 letters, or including
the title 1550. The lines in my edition happen to coincide
as near as may be with the ancient stichoi. 41 stichoi at 36 letters
to the stichos would give a total of 1476. Now in the 41 complete
lines which my edition gives to Philemon I find 1469 letters,
that is, only 7 fewer. In Jude, again, Graux enumerates 71 stichoi,
while my edition shows exactly 70 lines or 71 with the title. For
stichometric calculations, therefore, this edition will prove very
convenient.

For a “Table of Ancient and Modern Divisions of the New
Testament,” see Scrivener, i. 68; also Westcott, Canon, Appendix D,
xix., xx.; Bible in the Church, Appendix B, 4.

Cola and commata.

The Cola and Commata were quite different from the stichoi.
The length of the latter was regulated according to the space (space-lines),
that of the former by the sense and structure of the sentence
(sense-lines). On cola and commata see Wordsworth and White,
De colis et commatibus codicis Amiatini et editionis nostrae, in the
Epilogus to their edition of the Vulgate, i. pp. 733-736. On the
stichometry proper see Ibid., p. 736, De stichorum numeris in
euangeliis.

Manuscripts de luxe.

Solomon perfumed with musk the letter he sent to Bilqis, Queen
of Sheba, who herself could both read and write.[50] Mani inscribed
characters on white satin in such a way that if a single thread was
drawn out the writing became invisible.[51] On gold and silver writing
among the Syrians see Zahn, Tatian, Forschungen, 108, n. 1; also
R. Wessely, Iconographie (Wiener Studien, xii. 2, 259-279). The
earliest mention of this kind of writing that I know is in the Epistle
of Aristeas,[52] σὺν ... ταῖς διαφόροις διφθέραις, ἐν αἷς [ἦν] ἡ νομοθεσία
γεγραμμένη χρυσογραφίᾳ τοῖς Ἰουδαϊκοῖς γράμμασι, θαυμασίως εἰργασμένου
τοῦ ὑμένος καὶ τῆς πρὸς ἄλληλα συμβολῆς ἀνεπαισθήτου κατεσκευασμένης.
In Alexander’s copy of the Pentateuch the name of God was
written in gold letters.[53]

On the fineness of the parchment and the beauty of the writing
see Chrysostom, Hom. 32 in Joannem: σπουδῆς περὶ τὴν τῶν ὑμένων
λεπτότητα καὶ τὸ τῶν γραμμάτων κάλλος. Ephraem Syrus commended
this Christian munificence, as is pointed out in the Histor. Polit.
Blätter, 84, 2, 104. Gold writing is also mentioned in the Targum
on Ps. xlv. 10.

The passage in the Epistle of Theonas to Lucian referring to the
use of purple-dyed parchment is thought by Batiffol to be derived
from that in Jerome’s Commentary on Job, and he founds on this
an argument against the genuineness of the Epistle.[54] In the
Martyrium of Qardagh the Persian, particular mention is made of the
remarkable beauty and whiteness of the parchment (σωμάτιον) on
which he wrote his epistles.[55]

For the preparation of his Bible, Origen procured the services not
only of rapid writers (ταχυγράφοι) but also of girls who could write
beautifully (καλλιγράφοι). Cassiodorus pleads—qui emendare praesumitis,
ut superadjectas literas ita pulcherrimas facere studeatis, ut
potius ab Antiquariis scriptae fuisse judicentur.[56] We also find him
making proposals for expensive bindings in the De Inst., c. 30, a
passage which, according to Springer,[57] has been overlooked in the
literature on illustrated bindings in modern histories of art.

On various decorated manuscripts see W. Wattenbach, Ueber die
mit Gold auf Purpur geschriebene Evangelien-handschrift der Hamiltonschen
Bibliothek, in the Berliner Sitz.-Ber., 7th March 1889, xiii.
143-156. Cf. Berl. Phil. Wochenschrift, 1889, 33, 34. This manuscript
purported to be a gift to Henry VIII. from Pope Leo X., but
was rather from Wolsey. Bishop Wilfrid of Ripon (670-688) had
the four Gospels written with the finest gold. Boniface requested
his English friends to send him the Epistles of Paul written with
gold in order therewith to impress the simple-minded Germans
(Ep. 32, p. 99), a fact of which Gustav Freitag makes use in his
Ingo und Ingraban, p. 476. (See Die Christliche Welt, 1888, 22.)
Cf. also the manuscripts of Theodulf in Paris and Puy (see below,
p. 125). The Cistercians forbade the use of gold and silver bindings
or clasps (firmacula) and also of different colours.

Illustration.

Illustrations must have made their appearance in Greek manuscripts
a whole century earlier than has hitherto been supposed if
H. Kothe is right in his interpretation of the passage in Diogenes
Laertius, ii. 3, 8 (= Clem., Strom., i. 78, p. 364, Potter): πρῶτος δὲ
Ἀναξαγόρας καὶ βιβλίον ἐξέδωκε σὺν γραφῇ (“with a picture”: formerly
read as συγγραφῆς). In addition to the works of Aristotle and the
obscene poems of Philainis, illustrated manuscripts were known to
exist of the works of the astronomers Eudoxus and Aratus, of the
botanist Dioscorides, of the tactician Euangelos, and of the geographer
Ptolemy. A description of the earliest illustrated Bibles is given by
Victor Schultze in the Daheim, 1898, No. 28, 449 ff., with good
facsimiles. On the horses in the chariot of Elijah in a Greek
manuscript of the ninth century in the Vatican Library, and on the
pictures of the horsemen in the codex of Joshua also contained there,
see F. aus’m Weerth in the Jahrbuch des Vereins von Altertums-Freunden
im Rheinland, Heft 78 (1884), Plate VI.

Cassiodorus had a Pandectes Latinus—i.e. a manuscript of the Old
Latin Bible of large size—which contained pictures of the Tabernacle
and the Temple. There is an old work on this subject by P. Zornius
entitled Historia Bibliorum pictorum ex antiquitatibus Ebraeorum et
Christianorum illustrata cum figuris, Lipsiae, 1743, 4to; and by the
same author, Von den Handbibeln der ersten Christen, Lips. 1738, also
Historia Bibliorum ex Ebraeorum diebus festis et jejuneis illustrata,
Lips., 1741. See also Georg Thiele, De antiquorum libris pictis
capita quattuor, Marburg, 1897.

Palimpsests.

Palimpsests of Bible manuscripts came to be prohibited by the
Church. The Sixth Ecumenical Council (Trullan, Concilium quinisextum,
680-681), in its 68th canon, Περὶ τοῦ μὴ ἐξεῖναί τινι τῶν
ἁπάντων βιβλία τῆς παλαιᾶς καὶ νέας διαθήκης διαφθείρειν, forbids the
sale of old manuscripts of the Bible to the βιβλιοκάπηλοι or the
μυρεψοί, or to any persons whatever.[58] There was naturally a special
aversion to letting such manuscripts fall into the hands of Jews; but
yet there were discovered, in the lumber room of the Synagogue of
Old Cairo, fragments of a Greek MS. of the Gospels, which had
been afterwards employed to receive Jewish writing. Parchments of
this sort were at first used only for rough drafts and such like,
instead of wax tablets from which the writing could be erased again.

Punctuation.

A good example of the importance of punctuation will be found in
Lk. i. 35, on which see p. 201. Compare also Lk. xxi. 8, 1 Tim. ii. 5,
where Lachmann punctuates καὶ ἀνθρώπων ἄνθρωπος. By a different
punctuation in Heb. i. 9, Tischendorf and Westcott-Hort make
ὁ Θεός vocative and nominative respectively. In the former case the
Messiah is God, in the other God is the one who anoints him. This
difference was not observed at first by O. v. Gebhardt. Similarly
there is a difference between the text and the margin of Westcott and
Hort in verse 8, where by the insertion or omission of the two
commas before and after ὁ Θεός the meaning is either that Messiah is
God or that God is Messiah’s throne. Considering the importance
of such marks of division, the rule laid down by Ephraem Syrus in
the year 350, and again emphasized by Bengel and Lagarde, should
be carefully attended to in the New Testament: εἰ κέκτησαι βιβλίον,
εὐστιχὲς κτῆσαι αὐτό· μήποτε εὑρεθῇ ἐν αὐτῷ πρόσκομμα τῷ ἀναγινώσκοντι
ἢ μεταγράφοντι (see Nestle, Bengel als Gelehrter, p. 24). Compare
also what Chrysostom says regarding punctuation on Mt. viii. 9: τινὲς
δὲ καὶ οὕτως ἀναγινώσκουσι τουτὶ τὸ χωρίον· εἰ γὰρ ἐγὼ ἄνθρωπος ὤν, καὶ
μεταξὺ στίξαντες ἐπάγουσιν· ὑπὸ ἐξουσίαν ἔχων ὑπ’ ἐμαυτοῦ στρατιώτας.
See also Victor (or whoever it is) on Mk. xvi. 9. On the change of
the sense by means of false emphasis or punctuation see below,
pp. 204(7), 276. J. A. Robinson thinks it probable that ὁ Ἀγαπητός
is a separate title of the Messiah, and would point ὁ υἱός μου, ὁ
Ἀγαπητός in Mk. i. 11, ix. 7 on the authority of the Ascensio Esaiae
and the Old Syriac (see Hastings’ Bible Dictionary, ii. 501).

Contents.

On the contents of Bible manuscripts see Zahn, GK. i. 62 f.
According to him Jerome’s Old Testament was in 14 volumes. In
addition to some entire Bibles Cassiodorus had the Scriptures written
out in 9 codices. Of these vol. VII. comprised the Gospels, VIII.
the Epistles, and IX. the Acts and Apocalypse. Leontius speaks of
6 books of the New Testament, of which probably I. was Mt. and
Mk., II. Lk. and Jn., III. Acts, IV. Catholic Epistles, V. Pauline
Epistles, VI. Apocalypse. As a rule the Gospels and the Pauline
Epistles made two codices.

In cod. א we find that the different parts of the New Testament
display a different type of text, from which we may conclude that the
codex was copied, not from a single manuscript but from several.
Similarly, the singular type of text exhibited by cod. Δ in Mark
would show that this codex, or that from which it was copied, was
transcribed from different rolls or codices, each containing one
Gospel. See Zahn, GK. i. 63.

Bibliotheca.

On the designation Bibliotheca and Pandectes for Bible manuscripts,
see Zahn, GK. i. 65. On τεῦχος, ibid. 67. He informs us that the
earliest mention of a Christian bibliotheca and its armaria is in the
heathen protocol of the year 304, in the Gesta apud Zenophilum given
in Dupin after Optatus, p. 262. The next earliest notice is in
Augustine. The custodians of the bibliothecae were probably the
Readers. In Ruinart’s Acta Saturnini a certain Ampelius is mentioned
as “custos legis, scripturarumque divinarum fidelissimus
conservator.” From Irenaeus, iv. 33, 2 Lessing concluded that at
that time the few existing copies of the Scriptures were in the custody
of the clergy, and were only to be perused in their presence. (Zusätze
zu einer nötigen Antwort. Works, ed. Maltzahn, xi. 2, 179.) On this
point see Zahn, GK. i. 140.

(a.) UNCIAL MANUSCRIPTS.

א

א Codex Sinaiticus, now in St. Petersburg, contains the
entire New Testament written in the fourth or more probably
at the beginning of the fifth century. The story of its discovery
and acquisition is quite romantic. When Tischendorf,
under the patronage of his sovereign King Frederick Augustus
of Saxony, came to the Convent of St. Catherine on Mount
Sinai for the first time in 1844, he rescued from a basket there
forty-three old sheets of parchment which, with other rubbish,
were destined for the fire. In this way he obtained possession of
portions of one of the oldest MSS. of the Old Testament,
which he published as the Codex Frederico-Augustanus
(F-A) in 1846. At the same time he learned that other portions
of the same Codex existed in the Monastery. He could
find no trace of these, however, on his second visit in 1853.
But on his third visit, undertaken with the patronage of the
Emperor of Russia, the steward of the monastery brought him,
shortly before his departure on the 4th February 1859, what
surpassed all his expectations, the entire remaining portions of
the Codex comprising a great part of the Old Testament and
the whole of the New, wrapped up in a red cloth. Not only
was the New Testament perfect, but in addition to the twenty-seven
books, the MS. contained the Epistle of Barnabas and
part of the so-called Shepherd of Hermas, two books of the
greatest repute in early Christian times, the Greek text of which
was only partially extant in Europe. Tischendorf managed to
secure the MS. for the Emperor of Russia, at whose expense
it was published in four folio volumes in the year 1862 on the
thousandth anniversary of the founding of the Russian Empire.
In return for the MS. the monastery received a silver shrine
for St. Catherine, a gift of 7000 roubles for the library and
2000 for the monastery on Mount Tabor, while several
Russian decorations were distributed among the Fathers.

Unfortunately the art of photography was not so far advanced
thirty-eight years ago as to permit a perfect facsimile to
be made of the MS., and Tischendorf had to be content with
a printed copy executed as faithfully as the utmost care and
superintendence would admit.

To what date does the manuscript belong? There is still
extant a letter of the first Christian Emperor Constantine
dating from the year 331, in which he asks Eusebius, Bishop
of Caesarea in Palestine, to provide him with fifty copies of the
Old and New Testament for use in the principal churches of
his empire (πεντήκοντα σωμάτια ἐν διφθέραις ἐγκατασκεύοις) and
puts two public carriages at the bishop’s disposal for their
safe transport. We have also the letter that Eusebius sent
along with these Bibles, in which he consigns them ἐν
πολυτελῶς ἠσκημένοις τεύχεσι τρισσᾶ καὶ τετρασσᾶ—i.e. “in
expensively prepared volumes of three and four.” With former
scholars Tischendorf understood the expression τρισσᾶ καὶ
τετρασσᾶ of the number of sheets in the quires of the manuscripts,
as though they had been composed of ternions and
quaternions of twelve and sixteen pages respectively. Others
took it as referring to the number of columns on the pages,
Codex Sinaiticus, which Tischendorf believed to be one of
these fifty Bibles, being unique in showing four columns to the
page. The most probable explanation of the phrase is, however,
that it indicates the number of volumes each Bible comprised,
and means that each Bible of three or four parts, as
the case might be, was packed in a separate box.[59] Tischendorf,
as has been said, saw in Codex Sinaiticus one of these fifty
Bibles. He also thought that א was the work of four different
scribes, and was confident that one of these, the one who had
written only six leaves of the New Testament, was the scribe
of Codex Vaticanus. But other authorities bring א down to
the beginning of the fifth century.

One can understand how it was that Tischendorf was led
to overrate the value of this manuscript at first, and to call it
by the first letter of the Hebrew alphabet to signify its pre-eminence
over all other manuscripts. The claim is so far
justified that it is at least one of the oldest manuscripts, and
of the oldest the only one that contains the entire New
Testament. The order is that of the Gospels, Pauline
Epistles (among which Hebrews is found after 2 Thess.),
Acts, Catholic Epistles, Apocalypse, after which come
Barnabas and Hermas.[60] This same order is observed in the
Old Syriac Bible, and in the first printed Greek New Testament,
the Complutensian Polyglot. The fact that Barnabas
is still tacitly included in the books of the New Testament
may be taken equally as indicating the age of א itself or that
of the exemplar from which it was copied.[61] Jerome’s recension
of Origen’s Lexicon of Proper Names in the Greek New
Testament is still extant, and in it Barnabas is cited like the
other books. In the Catalogus Claromontanus, which is a
very old list of the books of the New Testament, Barnabas is
even found before the Apocalypse, an arrangement which is
not found again in the succeeding centuries.

[Transcriber’s Note: In this paragraph, there are two cases of letters
separated by a slash, as if describing arithmetic division, like “a/b”.
In the original book they are printed with the first item, “a”, raised up,
and the second item, “b”, printed below the first. In this e-book, they
are represented in this “a/b” form.]

Canons.

א is also the oldest MS. that has the so-called Ammonian
Sections and Eusebian Canons. In order to facilitate the
study of the Gospels, Ammonius of Alexandria arranged,
alongside of Matthew’s Gospel, the parallel passages in
Mark, Luke, and John. For this purpose he was obliged
of course to dislocate these last.[62] Eusebius, however,
simply divided the four Gospels into 1162 sections—viz.,
355 in Matthew, 233 in Mark, 342 in Luke, and 232 in
John. These he numbered consecutively in each Gospel, and
then arranged the numbers in ten Canons or Tables. The
first contained those passages which are found in all the four
Gospels; the second, third, and fourth those common to any
particular combination of three; the fifth to the ninth comprised
the passages common to any two, and the tenth those
peculiar to each one. The number of its Canon was then set
under that of the section in the margin, and the Table inserted
at the beginning or end of the manuscript. By this means
it was possible to know in the case of each section whether a
parallel was to be found in the other Gospels, and where. In
the margin opposite John xv. 20, e.g., we find the numbers
ρλθ/γ, i.e. 139/3. This tells us that this 139th section of John
is also found in Matthew and Luke. For on referring to
Canon 3 we find that it contains the passages common to John,
Matthew, and Luke, and that this section numbered 139 in
John, is 90 in Matthew and 58 in Luke. And the sections
being numbered consecutively in each Gospel, we easily ascertain
that the former is Matthew x. 24, and the latter Luke
vi. 40. These, or similar numbers, were afterwards inserted in
the lower margin of manuscripts, as, e.g., in Codex Argenteus
of the Version of Ulfilas. They are still printed alongside
the text in our larger editions, though, of course, owing to the
introduction of our system of chapter and verse division they
have lost their main significance.

Revisions.

Now, a Codex like א represents to us not one manuscript
only, but several at once. It embodies first of all the manuscript
from which its text was immediately derived, and then
also that or those by which it was revised. That is to say,
after the manuscript was written by the scribe, either to dictation
or by copying, it was, particularly in the case of a costly
manuscript, handed over to a person called the διορθωτής and
revised. This might be done several times over; it might be
done by a later owner if he were a scholar. But it might
happen, as in the case of א e.g., that the exemplar by which
the manuscript was revised was not the identical one from
which it had been copied but a different one, perhaps older,
perhaps exhibiting another form of text altogether. Tischendorf
distinguished no fewer than seven correctors in א. One
of these, belonging, it may be, to the seventh century, adds a
note at the end of the book of Ezra to the following effect,—“This
codex was compared with a very ancient exemplar
which had been corrected by the hand of the holy martyr
Pamphilus; which exemplar contained at the end the subscription
in his own hand: ‘Taken and corrected according to
the Hexapla of Origen: Antonius compared it: I, Pamphilus,
corrected it.’”[63] A similar note is found appended to the
Book of Esther, where it is also pointed out that variants
occurred in the case of proper names. Traces are still discoverable
in the Psalms which go to prove that the corrector’s
Bible agreed with that of Eusebius, while the manuscript
itself had been copied from one that was very different.

A considerable number of scholars are of opinion that א was
written in the West, perhaps in Rome. (See Plate I.)

Tischendorf: (1) Notitia editionis, 1860; (2) Bibliorum Codex Sinaiticus
Petropolitanus, Petropoli, 1862, fol. Vol. I., Prolegomena et
Commentaria; Vol. IV., Novum Testamentum. (3) N. T. Sinaiticum,
Lips. 1863. (Die Anfechtungen der Sinaibibel, Lips. 1863; Waffen
der Finsterniss wider die Sinaibibel, Lips. 1863.) (4) N. T. Graece
ex Sinaitico Codice omnium antiquissimo, Lips. 1865. Collatio textus
graeci editionis polyglottae cum Novo Testamento Sinaitico. Appendix
editionis Novi Testamenti polyglottae, Bielefeldiae. Sumptibus Velhagen
et Klasing, 1894, large 8vo, pp. iv. 96. (Preface only by
Tischendorf.) On Kenyon’s showing, the recent papyrus discoveries
give no occasion for abandoning the conclusions formerly come to
regarding the age of these parchment manuscripts (Palaeography,
p. 120). Scrivener, A full Collation of the Codex Sinaiticus with the
Received Text of the N. Testament, 2nd edition, 1867. Ezra Abbot,
“On the comparative antiquity of the Sinaitic and Vatican Manuscripts
of the Greek Bible,” Journal of the American Oriental Society,
vol. x., i. 1872, pp. 189 ff.

A.

A. Codex Alexandrinus: middle or end of the fifth
century: written probably at Alexandria: contains a note in
Arabic stating that it was presented to the library of the
Patriarch of Alexandria in the year 1098. The Codex was
sent by Cyril Lucar, Patriarch of Constantinople, to Charles I.
of England in 1628, and was deposited in the library of the
British Museum on its foundation in 1753, where it has been
ever since. It has been employed in the textual criticism of
the New Testament since the time of Walton. It was printed
in 1786 by Woide in facsimile from wooden type. The Old
Testament portion of it was also published in 1816-1828 by
Baber. The entire manuscript was issued in autotype facsimile
in 1879 and 1880.

The Codex is defective at the beginning of the New Testament,
the first twenty-six leaves down to Matthew xxv. 6 being
absent, as also two containing John vi. 50-viii. 52, and three
containing 2 Cor. iv. 13-xii. 6. It also contains after the
Apocalypse the (first) Epistle of Clement of Rome and a
small fragment of the so-called second Epistle, which is really
an early sermon. In the Codex these are recognised as parts
of the New Testament, inasmuch as in the table of contents
prefixed to the entire work they are included with the other
books under the title ἡ καινη διαθηκη.[64] After them is given
the number of books ὁμου βιβλια, only the figures are now,
unfortunately, torn away. The contents indicate that the
Psalms of Solomon should have followed, but these have
been lost with the rest of the manuscript.

A is distinguished among the oldest manuscripts by the
use of capital letters to indicate new sections. But in order
to economize room and to obviate spacing the lines, the first
letter of the section, if it occurs in the middle of a line, is not
written larger, but the one that occurs at the beginning of the
next whole line is enlarged and projects into the margin.
(See Plate I. 2.) Later scribes have copied this so slavishly
that they have written these letters in capitals even when they
occur in the middle of the line in their manuscripts. The
Egyptian origin of this Codex is shown by its use of Coptic
forms for A and M. In several books A displays a remarkable
affinity with Jerome in those very passages where he
deviates from the older Latin version.

The books in A follow the order—Gospels, Acts, Catholic
Epistles, Pauline Epistles, Apocalypse. (Westcott, Canon,
Appendix D. xii.; Bible in the Church, Appendix B.)

Woide, 1786; eiusdem, Notitia codicis Alexandrini, Recud. cur.
notasque adjecit G. L. Spohn, Lipsiae, 1788; Cowper, 1860,
Hansell, 1864; Photographic facsimile by Thompson, 1879; and in
the Facsimiles of the Palæographical Society, Pl. 106.

The mixed character of the text of A was early observed; see
Lagarde, Gesammelte Abhandlungen, p. 94.

C. F. Hoole ascribes the Codex Alexandrinus to the middle of
the fourth century (Oxford, Clarendon Press, 1891; see Academy,
July 25, 1891, 73).

B.

B. Codex Vaticanus par excellence, No. 1209 in the
Vatican Library at Rome, inserted there shortly after its
foundation by Pope Nicolas V., and one of its greatest
treasures. Like A it once contained the whole of the Old
Testament with the exception of the Books of Maccabees.
The first 31 leaves, containing Gen. i. 1-xlvi. 28, are now
wanting, as well as 20 from the Psalms containing Ps.
cv. (cvi.) 27-cxxxvii. (cxxxviii.) 6. The New Testament
is complete down to Heb. ix. 14, where it breaks off at
καθα[ριει]. 1 and 2 Tim., Titus, Philemon, and the Apocalypse
are, therefore, also wanting. Rahlfs supposes that the manuscript
may have originally contained the Didache and the
Shepherd of Hermas as well. Erasmus obtained some account
of this manuscript, and Pope Sixtus V. made it the basis of
an edition of the Greek Old Testament, which was published
in 1586, thereby determining the textus receptus of that
portion of the Bible.—Would he had done the same for the
New Testament! This task was undertaken afterwards,
specially by Bentley and Birch. Professor Hug of Freiburg
recognised the value of the Codex when it was removed from
Rome to Paris by Napoleon in 1809. Cardinal Angelo Mai
printed an edition of it between 1828 and 1838, which, however,
did not appear till 1857, three years after his death, and
which was most unsatisfactory. After Tischendorf had led
the way with the Codex Sinaiticus, Pope Pio Nono gave
orders for an edition, which was printed between 1868 and 1872
in five folio volumes. Not till 1881, however, did the last
volume of this edition appear containing the indispensable
commentary prepared under the supervision of Vercellone,
J. Cozza, C. Sergio, and H. Fabiani, with the assistance of
U. Ubaldi and A. Rocchi. Then at last the manuscript was
photographed, the New Testament in 1889, and the Old
Testament, in three volumes, in 1890—a veritable ἡλίου
ἀνάθημα. No facsimile now can give any idea of its original
beauty, because a hand of the tenth or eleventh century—or
as the Roman editors say, a monk called Clement in the
fifteenth century—went over the whole manuscript, letter by
letter, with fresh ink, restoring the faded characters and at
the same time adding accents and breathings in accordance
with the pronunciation of his time (ἄμαξα, for example, and
ἁλώπηξ, δἒ). The Old Testament is the work of at least two
scribes, one of whom wrote down to 1 Sam. ix. 11, and the
other to the end of 2 Esdras. Tischendorf’s opinion with
regard to the writer of the New Testament has been already
noticed. There can be no question that B is more carefully
written than א. In the Gospels the Vatican exhibits a
peculiar division into 170, 62, 152, and 80 sections respectively,
which is found also in Ξ; in the Acts there is a
double division into 36 and 69.[65] The enumeration affixed to
the Pauline Epistles shows that these were copied from a
manuscript in which Hebrews came after Galatians, though
in B its position has been changed so as to follow 2 Thessalonians.
The copyist has also retained in part of the Old
Testament the enumeration of the stichoi which he found in
his original. In the New Testament the order of the books
is Gospels, Acts, Catholic Epistles, Pauline Epistles. An
increased interest would be lent to this manuscript if, as has
been supposed, it represents the recension of the Egyptian
Bishop and Martyr Hesychius, of which Jerome makes mention
in two places. (Bousset, Textkritische Studien zum
Neuen Testament, pp. 74-110, see especially p. 96.) On the
Egyptian character of B, see also Burkitt in Texts and Studies,
v. p. viii. f., and compare below, p. 183 f. (See Plate IV.)

Hug, Commentatio de antiquitate codicis Vaticani, 1810. Vercellone,
Dell’ antichissimo codice Vaticano della Bibbia Greca, 1859; reprinted
in his Dissertazioni accademiche, Roma, 1864, 115 ff. First facsimile
reproduction, Bibliorum sacrorum Graecus Codex Vaticanus ...
collatis studiis Caroli Vercellone et Josephi Cozza editus, vol. v., Rome,
1868; vol. vi. (Proleg. Comment. Tab. ed. Henr. Fabiani et Jos.
Cozza), 1881; cf. ThLz., 1882, vi. 9. A. Giovanni, Della Illustrazione
dell’ edizione Romana del Codice Vaticano, Rome, 1869.
Photographic edition, Novum Testamentum e Codice Vaticano
1209 ... phototypice repraesentatum ... curante Jos. Cozza-Luzi,
Rome, 1889, fol.; see H. C. Hoskier, The Expositor, 1889,
vol. x. 457 ff.; O. v. Gebhardt, ThLz., 1890, 16; Nestle, Sep.-St.,
ii. 16 ff. Alf. Rahlfs, Alter und Heimat der Vatikanischen Bibelhandschrift
(Nachrichten der Gesell. der Wiss. zu Göttingen, Philologisch-historische
Klasse, 1889, Heft i. pp. 72-79). In this article
Rahlfs seeks to prove that the number and order of the books in the
Old and New Testaments contained in B correspond exactly to the
Canon of the Scriptures given by Athanasius in his thirty-ninth
Festal Letter of the year 367. In it, Athanasius, after mentioning
all the canonical books of the Bible, including those of the N. T.,
cites the extra-canonical books of the O. T. which are allowed to
be read, putting them after the second group, βίβλοι στιχήρεις,
because two of these books, Wisdom and Sirach, were to be written
στιχηδόν. In the N. T. the Greek and Syriac forms of the Festal
Letter put Hebrews expressly between the Epistles to the Churches
and the Pastoral Epistles. In the Sahidic version of the Letter,
however, Hebrews stands before Galatians. This latter arrangement
is evidently the survival of a pre-Athanasian order which has been
longer preserved in the Sahidic translation.[66] But if B is the work
of Athanasius, it follows that it cannot be one of the Bibles
ordered by Constantine. In this case it would rather be written in
Egypt, and we should have in it the Recension of Hesychius, as
Grabe supposed was the case in the O. T., while Hug held the same
view in regard to the N. T. text of this manuscript (see below, c. III.).
Against the theory of Rahlfs, see O. v. Gebhardt in the Theologische
Litteraturzeitung, 1899, n. 20.

C.

C. Codex Ephraemi Rescriptus, No. 9 in the National
Library at Paris, the most important of the palimpsests. This
manuscript receives its name from the fact that in the
twelfth century thirty-eight treatises of Ephraem, the Syrian
Father (d. 373), were written over the original text. After
various attempts had been made at its decipherment by Wettstein
and others, Tischendorf in 1843 and 1845 published as
much of the New and Old Testaments as he was able to
make out after eighteen months’ labour, thereby establishing
his reputation as a textual critic.

The manuscript once contained the entire Bible, but the
whole of 1 and 2 Thessalonians has been lost, as also some
37 chapters from the Gospels, 10 from the Acts, 42 from the
Epistles, and 8 from the Apocalypse. There is no trace of a
chapter division in Acts, Epistles, or Apocalypse. This last
seems to have been copied from an exemplar consisting of
about 120 small leaves, one of which had been displaced by
some mistake. The Codex dates from the fifth century, and
may possibly have been written in Egypt. Its earliest corrections
are important, and were inserted in the sixth century.

A detailed list of the contents of C is given by Scrivener,
vol. i. 121. Facsimile, ibid., Plate X. p. 121.

Tischendorf, Th. St. und Kr., 1841, 126 ff; N. T. edited 1843, O. T.
1845. Lagarde, Ges. Abhandlungen, p. 94. The page of the O. T.
which Tischendorf issued in facsimile has most unfortunately disappeared,
as Martin points out in his Description technique des
manuscrits grecs relatifs au N. T., etc., Paris, 1884, p. 4. A. Jacob,
Notes sur les MSS. grecs palimpsestes de la Bibliothèque Nationale, in
Melanges Julien Havet, 759-770.

The foregoing is what remains of the four great manuscripts
which once contained the whole Bible. It will be observed
that at the present time they are distributed among the
Capitals of the great branches of the Christian Church—viz.,
St. Petersburg (Greek), Rome and Paris (Roman), and London
(Anglican). German scholars have taken a foremost place in
the work of their investigation.

D.

D. Codex Bezae Cantabrigiensis, inferior to the foregoing
in age, compass, and repute, but perhaps surpassing all
of them in importance, by reason of its unique character. The
manuscript was presented to the University of Cambridge in
1581 by Calvin’s friend Theodore Beza, “ut inter vere christianas
antiquissimae plurimisque nominibus celeberrimae.” It
is not earlier than the beginning of the sixth century, but
is of peculiar importance as the oldest of the Greek-Latin
manuscripts of the Bible. It now contains, with certain lacunæ,
the Gospels (in the order Matthew, John, Luke, Mark), the concluding
verses of the Latin text of 3 John, followed immediately
by the Acts, showing that in this manuscript the Epistle
of Jude either stood somewhere else or was absent altogether.
At least nine later hands can be distinguished in it. The first
scribe was more familiar with Latin than Greek, and therefore
inserts a Roman letter here and there in the middle of a Greek
word, and has frequently to use the sponge to wash out the
mistakes he makes in writing his manuscript.[67] Innumerable
passages occur, particularly in Luke and Acts, where the text
of D differs in the most remarkable manner from that of all
the Greek manuscripts we are acquainted with. It alone, e.g.,
contains after Luke vi. 4 the incident of the man working in
the field on the Sabbath day, to whom Jesus said, “O Man,
if thou knowest what thou doest, blessed art thou, but if thou
knowest not, thou art cursed and a transgressor of the Law.”
It is the only one also that has the words in Luke xi. 2, “when
ye pray, use not vain repetitions as the λοιποί.” In Luke xxiii.
53, it says that the stone before the grave of Jesus was of such
a size ὃν μόγις εἴκοσι ἐκύλιον, an addition in which it has the
support of only one Latin MS. and the Sahidic Version.
Again in Acts xii. 10, it is alone in recording that there were
seven steps down from the prison in Jerusalem (κατέβησαν τοὺς
ἑπτὰ βαθμούς). Other examples might be given of similar
peculiar interpolations for the explanation of which reference
must be made to c. III. below.

Its companion Latin text d is not translated directly from
its own Greek but from the Greek of the parent manuscript.
Seeing that the manuscript was discovered in the Monastery
of Irenæus at Lyons, and that its text agrees with the Scripture
quotations found in that Father even in the matter of clerical
mistakes, it is possible that the Greek text is derived from his
copy. The Greek occupies the left-hand page of the open
volume, which is the place of honour. (See Plates II and III.)

Kipling, Facsimile edition, Codex Th. Bezae Cantabrigiensis, 1793,
2 vols.; Scrivener, Bezae Codex Cantabrigiensis. An exact copy in
ordinary type ... with critical introduction, annotations, and facsimiles.
4to, pp. lxiv + 453, 1864. Collation of the same by Nestle,
Supplementum, 1896 (see p. 26). Cambridge University Press,
Photographic facsimile. Codex Bezae Cantabrigiensis Quattuor Evangelia
et Actus Apostolorum continens Graece et Latine. 2 vols., pp.
830, 1899. 12 guineas. (See Literature, 29th April 1899, p. 451
ff.); Dav. Schulz, Disputatio de Codice D., 1827; K. A. Credner,
Beiträge zur Einleitung, vol. i., 1832, pp. 452-518; J. R. Harris,
Codex Bezae. A study of the so-called Western Text of the N. T.
(Texts and Studies, vol. ii.) Cambridge, 1891; also Credner and the
Codex Bezae. A Lecture delivered in the Divinity School, Cambridge,
19th Nov. 1892. (The Classical Review, vol. vii. 6, June 1893,
pp. 237-243); Chase, The Old Syriac Element in the text of Codex
Bezae, London, 1893; also The Syro-Latin Text of the Gospels,
London, 1895; Nestle, Some Observations on the Codex Bezae in the
Expositor, v. 2, 1895, p. 235; H. Trabaud, Un curieux manuscrit
du N. T. in the Revue de théologie et de philosophie, Lausanne,
1896, p. 378; Fr. Blass: 1. Die zwiefache Textüberlieferung in der
Apostelgeschichte (Th. St. Kr., 1894, p. 86 ff.); 2. Acta Apostolorum
sive Lucae ad Theophilum Liber alter. Editio philologica, Göttingen,
1895; 3. Acta Apostolorum ... secundum formam quae videtur
Romanam, Leipzig, 1896; 4. Ueber die verschiedenen Textformen in
den Schriften des Lukas (Neue Kirchliche Zeitschrift, 1895, p. 712);
5. De duplici forma Actorum Lucae (Hermathena, Dublin, 1895, p.
121); 6. De variis formis Evangelii Lucani (Ibid., Dublin, 1896, p. 291);
7. Neue Texteszeugen für die Apostelgeschichte (Th. St. Kr., 1896,
p. 436); 8. Evangelium secundum Lucam sive Lucae ad Theophilum
Liber prior. Secundum formam quae videtur Romanam, Leipzig,
1897; B. Weiss, Der Codex D in der Apostelgeschichte. Textkritische
Untersuchung, Leipzig, 1897, (= Texte und Untersuchungen. N. F.
Zweiter Band, Heft 1); F. Graefe, Der Codex Bezae und das Lucasevangelium,
Th. St. Kr., 1898, i. 116-140; compare especially, On the
Italian Origin of Codex Bezae. 1. Codex Bezae and cod. 1071, by
the Rev. K. Lake; 2. The Marginal Notes of Lections, by the Rev.
F. E. Brightman in the Journal of Theological Studies, i. 3 (April
1900) pp. 441-454. Codex 1071 is a minuscule on Mt. Athos, in
which the text of the Pericope Adulterae (John viii.) is essentially the
same as the singular text exhibited by D. It seems to have come from
Calabria. The lectionary indicated in the margin of D points to a
mixed Greek and Latin population such as that in the South of Italy.

In what follows the manuscripts are grouped according to
their contents as copies of the Gospels, Acts and Catholic
Epistles, Pauline Epistles, or of the Apocalypse.

Gospels.

E. Codex Basiliensis, by some ascribed to the seventh
century, but belonging more probably to the eighth: brought
to Europe by Cardinal John de Ragusio, who was sent on a
mission to the Greeks by the Council of Basel (1431): used
by Mill, Bengel, and Wettstein: Luke iii. 4-15 and xxiv. 47-53
wanting: has been in the University Library at Basel since
1559. (Scrivener, i. p. 131, Plate XI. 27.)

F. Boreelianus, written in the ninth century: so called
as belonging at one time to a Dutchman named John
Boreel: now in Utrecht: has many lacunæ, some of which
have arisen since Wettstein collated the manuscript in 1730.
(Scrivener, i. 131, Plate XI. 28.)

Fa. Coislinianus, of the seventh century, though some
say the sixth and others the eighth: consists of only 26 verses
from Matthew, Luke, John, Acts, 1 and 2 Cor., Gal., Col., and
Heb., written on the margin of a famous Parisian manuscript
of the Octoteuch in Greek containing Gen.-Deut., Josh., Jud.,
and Ruth. List of contents of Fa in Scrivener, i. 134.

G. Seidelianus, of the tenth century: part of it in the
British Museum in London and part in Trinity College,
Cambridge: brought from the East by Seidel and presented
in 1718 by the Berlin Librarian La Croze to J. Chr. Wolf, a
clergyman in Hamburg who cut out half a page to send to
Bentley in 1721. (Scrivener, i. 131, Plate XI. 29.)

H. Seidelianus II., of the ninth century, in Hamburg:
bequeathed with his library to his native city by Wolf, and
rediscovered there in 1838. (Scrivener, i, 134, Plate XII. 31.)

I. Tischendorfianus II., fragments of seven manuscripts
in St. Petersburg found by Tischendorf in the Monastery of
Mar Saba, near the Dead Sea: consists of 28 palimpsest leaves
with Greek writing of the tenth century containing only 255
verses of the New Testament, of which 190 are from the
Gospels: the three oldest leaves are of the fifth century;
some of them are perhaps parts of a once complete Bible:
detailed list of contents in Scrivener, i. 134 f.

Ib. So indicated by Tischendorf in his eighth edition,
formerly known as Nb, of the fourth or more probably the
fifth century: a threefold palimpsest written first in Greek
and afterwards twice in Syriac: contains 17 verses from John’s
Gospel: now in the British Museum: list of verses in
Scrivener, i. 141.

K. Cyprius, No. 63 in the National Library at Paris:
middle of the ninth century: purchased in Cyprus for Colbert
in 1673: one of the six, or including Ω seven, complete uncial
manuscripts of the Gospels, the others being א BMSU (Ω).
Facsimile in Scrivener, i., Plate VII. p. 153.

L. Regius, No. 62 in the National Library at Paris: of the
eighth century: contains the four Gospels complete with the
exception of five lacunæ in Matthew iv. v. and xxviii., Mark
x. and xv., and in John xxi.: important as showing the
double conclusion of Mark’s Gospel which is exhibited as yet,
except in versions, in only three other uncials (ד, ק, and Ψ)
and one minuscule (see Plate X.). Facsimile of L, Mark xvi.
8, 9, in Scrivener, i., Plate IX. 21, p. 137. The conclusions, as
found in L, ד, ק, and Ψ, are printed and discussed in Swete’s
Gospel according to St. Mark, pp. xcviii, xcix. See also Westcott
and Hort’s Introduction, Appendix, p. 28 ff.; Scrivener, ii.
337; Hastings’ Dictionary of the Bible, iii. p. 13.

M. Campianus, 48 in the National Library, Paris: of the
ninth century: presented to Louis XIV. by the Abbé François
de Camps, 1st January 1706: contains the four Gospels complete:
one of the oldest manuscripts, with the exception of
D, that exhibit the pericope of the adulteress, John vii. 53 ff.
Facsimile in Scrivener, i., Plate XII. p. 134.

N. Purpureus, belonging to the end of the sixth century:
one of the most lovely manuscripts, consisting of 45 leaves, of
which 6 are in the Vatican Library at Rome, 4 in the British
Museum, 2 in Vienna, and the remaining 33 in the Monastery
of St. John in Patmos, from which, in all probability, the others
were carried off. The manuscript is written with silver letters
on a purple ground, only the letters are not printed on it with
movable type as was formerly supposed in the case of the
similar Codex Argenteus of Ulfilas. The contents are given
in Scrivener, i. 139 f., and a facsimile at p. 98, Plate V.
182 other leaves belonging to this manuscript were recently
acquired in Cappadocia for Russia.

The Vienna fragment is most beautifully printed in facsimile in that
superb work, Die Wiener Genesis, edited by Wilh. Ritter von Hartel
and Franz Wickhoff: Supplement to vols. xv. and xvi. of the Jahrbuch
der kunsthistorischen Sammlungen des Allerhöchsten Kaiserhauses.
Vienna, 1895. Hartel (p. 142) sees no reason why the manuscript
should not be ascribed to the fifth century.

The text of Codex N, including the new Russian fragments, has
been published with Introduction and Appendix by the Rev. H. S.
Cronin in Texts and Studies, v. 4, 1899. The Appendix contains a
collation of the Gospel of Mark in the Codex Imperatricis Theodorae
(Scriv. 473: Hort 81: Tisch. 2pe: Greg. 565; see note on p. 151). See
Nestle in the Zeitschrift für wiss. Theologie, 42 (1899), pp. 621-623.

Some leaves of another purple manuscript have been acquired in
Paris. See H. Omont, Acad. des Inscr., Mars-Avril 1900.

O. In Moscow, consists of a few leaves taken from the
binding of a book: contains 15 verses from John’s Gospel
i. and xx.: written in the ninth century.

Oa-h. Psalters, in which are found, after the Psalms among
the poetic selections from the Bible, the Magnificat, the
Benedictus, and the Nunc Dimittis from the first and second
chapters of Luke’s Gospel. Oc is a Greek Psalter of the sixth
century written in Latin characters and is at Verona. Od is a
purple Psalter of the seventh century at Zurich. Oe at St.
Gall is a Psalter of the ninth century, written partly in Latin
and partly in Greek.

P and Q. Two palimpsests at Wolfenbüttel, the former
belonging to the sixth and the latter to the fifth century. P,
it appears, came from Bobbio and was afterwards at Weissenburg,
Mayence, and Prague. Q, together with a portion of
Ulfilas’s Gothic Bible, has been employed to receive the works
of Isidore of Seville. The codices were edited with great care
by Tischendorf in 1869.

R. Nitriensis, of the sixth century: in the British Museum:
consists of 48 leaves containing some 516 verses from Luke’s
Gospel, over which and a manuscript of 4000 verses of the
Iliad, the Syriac works of Severus of Antioch were written in
the ninth century. The palimpsest was brought from the
Nitrian Desert in 1847, and deposited in the British Museum.
(Scrivener, i. 145, Plate VI, 17.)

S. Vaticanus 354: one of the earliest manuscripts of the
Greek New Testament that bears an exact date. At the end
is written, ἐγράφη ἡ τιμία δέλτος αὕτη διὰ χειρὸς ἐμοῦ Μιχαὴλ
μοναχοῦ ἁμαρτωλοῦ μηνὶ Μαρτίῳ α’, ἡμέρᾳ έ, ὥρᾳ ϛ’, ἔτους ϛυνζ’,
ἰνδικτιῶνος ζ’, i.e. at six o’clock on Thursday, 1st March
6457 in the 7th Indiction[68] or 949 A.D.

Ta. Of the fifth century: in the Museum Borgianum at
Rome: written probably by a Coptic monk: unfortunately
a mere fragment containing only 17 leaves from Luke
and John: is written in two columns, that on the left containing
a Sahidic version. Tb, similar small fragments of
John in St. Petersburg of the sixth century. Tc, also of
the sixth century, a fragment of Matthew, formerly in the
possession of Bishop Porfiri Uspenski of Kiev, and now at
St. Petersburg. Td, of the seventh century, in Rome, part of
a Sahidic-Greek Evangeliarium, containing a few verses from
Matthew, Mark, and John. Te, of the sixth century (?), at
Cambridge, consists of four verses, Matthew iii. 13-16. Th
(Tk in TiGr. p. 450), three leaves from Matthew xx. and
xxii. Ti-r, fragments of six Greek-Coptic and three Greek
Gospels of the ninth and tenth centuries, but possibly the
seventh and eighth, published by Amélineau in vol. xxxiv.
of the Notices et Extraits de la Bibliothèque Nationale, 1895,
363 ff.; cf. v. Dobschütz in the Lit. Cent.-Blatt., 1895, 42, 1857.
Tl contains the double conclusion of Mark’s Gospel. Twoi,
similar leaves at Oxford which once belonged to Woide, but
by a different hand from Ta.

To these Græco-Coptic fragments there is now to be added
two chapters of John’s Gospel (iii. 5-iv. 49), in Greek and
Middle Egyptian, written in the sixth century. They are
published by W. E. Crum and F. G. Kenyon in the Journal
of Theological Studies, i. 3 (April 1900), pp. 415-433. The
find contains no remarkable readings. The editors call its
text neutral, and think it helps to show that Egypt was the
home of such correct and upright texts. (Tw Greg.)

U. Nanianus, so called from a former possessor: of the end
of the ninth or beginning of the tenth century: in Venice:
a very beautiful and complete manuscript of the Gospels,
with ornamentations in gold. (Scrivener, i. 137, Plate IX. 22.)

V. Formerly at Mount Athos, now in Moscow: of the ninth
century: first employed by Bengel and Wettstein through
the medium of G. B. Bilfinger.

W. Various small fragments: Wa of the eighth century in
Paris: a fragment of Luke. Wb of the eighth century (or
the ninth) in Naples: a palimpsest with parts of Matthew,
Mark, and Luke. Wc of the ninth century at St. Gall: a
palimpsest, containing fragments of Mark and Luke, perhaps
once bilingual, Greek-Latin. Wd of the ninth century
in Cambridge. We of the ninth century: part of John, at
Mount Athos, Oxford, and Athens. Wf of the ninth century:
in Oxford: fragment of Mark. Wg of the ninth century:
consisting of 36 palimpsest leaves with 497 verses from
Matthew, Mark, Luke, and John, in the British Museum.
Wh of the ninth century: in Oxford: part of Mark. Wi-m in
Paris, of the seventh to the eighth or ninth century: fragments
of Mark and Luke, of which Wl and Wk are printed
in Omont’s Catalogue des Manuscrits Grecs, Latins, Français,
et Espagnols et des Portulans, recueillis par feu Emmanuel
Miller, Paris, 1897. Wn of the seventh century, in Vienna:
fragments of John. Wo of the ninth century, in Milan: 16
mutilated palimpsest leaves, containing portions of Matthew,
Mark, and Luke.

X. Monacensis, written at the end of the ninth or
beginning of the tenth century, now in Munich, contains the
Gospels, with lacunæ, and a commentary, in the order
Matthew, John, Luke, Mark. Scrivener, i. 343, Plate XIII.
38; for contents see ibid., p. 152.

Xb. Fragment containing Luke i. 1-ii. 40, hitherto reckoned
among the minuscules and numbered 429; also in Munich.

Y. Belonging to the eighth century, in the Barberini Library
at Rome: 6 leaves containing John xvi. 3-xix. 41.

Z. A palimpsest in Dublin of the fifth or sixth century, containing
295 verses of Matthew’s Gospel. Scrivener, i. 153;
Plate VII. 18.

The Roman alphabet not being sufficient for the number
of uncial manuscripts, recourse was taken to those letters of
the Greek and Hebrew which have a distinct form from those
already employed. It was proposed by others to reserve the
Greek letters for those manuscripts no longer extant, whose
text can be reconstructed from a number of kindred manuscripts
as their common archetype.

Γ. Of the ninth or tenth century: part in Oxford and part
in St. Petersburg, the former having been obtained from
Tischendorf in 1855 and the latter in 1859: contains the
whole of Luke and John, but Mark is defective from iii.
34 to vi. 20, while Matthew is still more defective. The writing
of the manuscript was finished on a certain Thursday, the
27th November, in the eighth year of an indiction. Tischendorf
accordingly fixed its date as 844. It was previously assigned
by Gardthausen to the year 979. Scrivener, i. 134, Plate XII.
35.

Δ. Sangallensis, written at the end of the ninth or
beginning of the tenth century: now at St. Gall, where it was
probably transcribed by an Irish monk: has an interlinear
Latin version, and was not, therefore, like D, intended for
church but for school purposes. The Codex has the four
Gospels complete with the exception of John xix. 17-35.
In Mark the text shows a closer agreement with CL than
in the other Gospels. The manuscript has been copied from
one written scriptione continua, and in consequence the words
are often wrongly divided. See G3 below, p. 77.

Θa-d. Small fragments brought from the East by Tischendorf,
of which Θa belongs to the seventh century, and Θbcd to the
seventh, sixth, and seventh or eighth century respectively.
The first is in Leipzig, the others in St. Petersburg. Θe-h
were formerly in the possession of Bishop Porfiri of Kiev.

Λ. Of the ninth century: contains the Gospels of Luke and
John entire: evidently the second part of a minuscule brought
to St. Petersburg by Tischendorf, No. 566evv (Greg.)[69]: marginal
scholia are affixed to four passages in Matthew—viz.
iv. 5, xvi. 17, xviii. 22, xxvi. 74, giving the readings of τὸ
Ἰoυδαϊκόν, i.e. the lost Gospel according to the Hebrews, and
its subscription runs, ἐγράφη καὶ ἀντεβλήθη ἐκ τῶν Ἱεροσολύμοις
παλαιῶν ἀντιγράφων τῶν ἐν τῷ ὄρει ἁγίῳ ἀποκειμένων· ἐν
στίχοις βφιδ’ (2514) κεφαλαῖς τνε’ (345). The manuscript is in
the Bodleian Library at Oxford. Scrivener, i. 131, Plate XI. 30.

Cf. von Dobschütz, Zwei Bibelhandschriften mit doppelter Schriftart
(Th. Lz., 1889, iii. 74 f.).

Ξ. Zacynthius, a palimpsest of the eighth century from
Zante, now in the Library of the British and Foreign Bible
Society in London: the earliest manuscript with a commentary:
has the same system of chapter division as B, and is oftener
found supporting B against A than vice versa.

Π. Of the ninth century: contains the Gospels almost
complete: once the property of a Greek of Smyrna called
Parodos: procured by Tischendorf for the Emperor of
Russia.

Σ. Of the sixth century: written on purple with gold and
silver lettering and 17 miniatures, being the earliest manuscript
to contain such: rescued from obscurity in 1879 by
Oscar v. Gebhardt and A. Harnack, who discovered it at
Rossano in Calabria: hence designated as Codex Rossanensis:
is nearly related to N. Scrivener, i. 124, Plate XIV. 43.

O. v. Gebhardt, Die Evangelien des Matthäus und des Marcus aus
dem Codex Purpureus Rossanensis herausgegeben (T. und U., i. 4,
1883). A. Haseloff, Cod. Pur. Rossanensis. Die Miniaturen der
griechischen Evangelien-Handschrift in Rossano. Nach photographischen
Aufnahmen herausgegeben. Leipzig, 1898 (contains 14 facsimiles
of the text and 15 photographic plates). Vide S. Berger in Bull.
Crit., 1899, 6: also F. X. v. Funk, Die Zeit. des Cod. Rossanensis in
the Hist. Jahrbuch der Görresgeschellschaft, xvii. 2, 1896, 331-344.

Φ. Codex Beratinus, of the sixth century: at Berat in
Albania: like the last a purple Codex with silver writing:
contains portions of Matthew and Mark: seen and published
by Batiffol. Scrivener, i. 166, Plate XV.

Ψ. Fragments of the eighth or ninth century at Athos: contains
Mark ix. 5 to the end, Luke, John, Acts, seven Catholic
Epistles, Romans to Philemon, and Hebrews: exhibits after
Mark xvi. 8 the same double conclusion as is found in L and
one Sinai manuscript. On some readings of Ψ, see Lake in
the Journal of Theological Studies, No. i. p, 88; ii. pp. 290-292.

Ω. Of the eighth or ninth century: in the Monastery of
Dionysius at Athos: contains the Gospels entire.

The last-mentioned codices have not yet been thoroughly
collated, some of them having been only recently discovered.

The following are indicated by Hebrew letters.

ב. Of the ninth or tenth century: in the Monastery of St.
Andrew at Athos: contains the Gospels with lacunæ.

ג. Gregorianus, a purple manuscript from Cappadocia
now admitted to be part of N.

ד6-13. Several leaves dating from the fifth to the ninth century,
discovered at Sinai by J. R. Harris and published by him
(Biblical fragments from Mount Sinai, 1890): ד12 contains the
double conclusion of Mark: ד13 is a purple fragment of the
seventh century containing a few verses from the first chapter
of Luke, perhaps only a quotation.

ק. Swete indicates with this letter the fragment cited above
as Tl, which exhibits the double conclusion of Mark’s Gospel.
See his Gospel according to St. Mark, pp. xcii., xcix.

ר. An Oxyrhynchus fragment of the fifth or sixth century,
published by Grenfell and Hunt, The Oxyrhynchus Papyri,
Part I. with eight Plates, London, 1898: contains only Mark
x. 50 f. and xi. 10 f.: cited by Swete. (Tg Greg.)

Part II. of The Oxyrhynchus Papyri (1899, pp. 1-8) contains
a fragment of John’s Gospel (cc. i. and xx.) from a sheet of a
papyrus codex written between 200 and 300 A.D. This is one
of the earliest fragments that have been discovered of a
papyrus book (not a roll). It exhibits already the abbreviations
usually found in theological manuscripts, such as
Θ̅Σ̅, Ι̅Η̅Σ̅, Χ̅Σ̅, Π̅Ν̅Α̅. The Codex agrees with א in several
readings not found elsewhere. (Tx Greg.) See Addenda, p. xv.

Acts and Catholic Epistles.

The second group is composed of manuscripts of the Acts
and Catholic Epistles which are distinguished from those in the
first by affixing the exponent 2 at the bottom of the symbol.

א A B exhibit the Acts and Catholic Epistles complete:

E2 D have the Acts all but entire:

K L have the Catholic Epistles complete:

C P have the greater part of them.

For א A B C D Fa (a few verses of the Acts), see above.

E2. Laudianus 35, in Oxford, written at the end of the
sixth century: bilingual, Latin-Greek, the Latin occupying
the place of honour on the left: breaks off at Acts xxvi. 29:
the text very peculiar and somewhat like that of D. The
manuscript was formerly in Sardinia, and was probably
brought to England by Theodore of Tarsus in 668. It was
employed by the Venerable Bede (d. 735) in his Expositio
of the Acts and afterwards in his Expositio Retractata.
Archbishop Laud presented the manuscript with many others
to the University of Oxford. Fell and Mill made use of it.
Scrivener, i. 121, Plate X. 25.

G2. Of the seventh century, a single leaf in St. Petersburg
containing Acts ii. 45-iii. 8, torn from the cover of a Syriac
manuscript.

Gb. Of the ninth century, a palimpsest of six leaves in Rome
containing portions of Acts xvi. 32-xviii. 20. (Vat. Gr. 2302.)

H2. Ninth century, in Modena, has the Acts with some
lacunæ.

I2. Fragments in St. Petersburg of the fifth and seventh centuries:
four leaves from three different manuscripts of the Acts.

K2. Of the ninth century: brought to Moscow from Athos:
contains the Catholic and Pauline Epistles.

L2. Written at the end of the ninth century: in the Angelica
Library at Rome: contains the Acts from c. viii. onwards, the
Catholic Epistles, and the Pauline down to Hebrews xiii.

P2. Of the ninth century: formerly in the possession of
Bishop Porfiri of Kiev and now at St. Petersburg: published
by Tischendorf: contains Acts, Catholic and Pauline Epistles,
and Apocalypse, with several lacunæ.

S2. Of the eighth or ninth century: at Athos: contains
Acts, Catholic Epistles, Romans, portions of 1 and 2
Corinthians, and Ephesians.

ב2. A palimpsest of the fifth century: in Rome: rediscovered
by Batiffol: consists of fragments of Acts, James, 1 and 2
Peter, 1, 2, and 3 John, Romans, 1 and 2 Corinthians,
Ephesians, Philippians, Colossians, 1 Thessalonians, 1 and 2
Timothy, Titus, Philemon, and Hebrews.

Pauline Epistles.

The third group is composed of manuscripts of the Pauline
Epistles. Of these there is a comparatively large number, which
may be taken as indicating the important position ascribed to
Paul even in early times. א, however, is the only Codex that
contains his Epistles complete; in D L they are almost complete,
and A B C E F G K exhibit the greater part of them.

For א A B C, see above.

A is defective in 2 Cor. iv. 13-xii. 6 inclusive.

B breaks off at Hebrews ix. 14, consequently 1 and 2
Timothy, Titus, and Philemon are wanting.

D2. Codex Claromontanus: takes its name from Clermont
near Beauvais. The manuscript was written in the sixth
century, and is bilingual in Greek and Latin, having the
Greek on the left-hand page. The Greek is wanting in
Rom. i. 1-7, 27-30, and in 1 Cor. xiv. 13-22. In Gal.
v. 9 D2 reads δολοῖ, and in verse 14 ἐν ὑμῖν, in both places
agreeing with Marcion. At least nine hands are distinguishable
in the manuscript, one of whom corrected the text in
over 2000 places in the ninth or tenth century. Two leaves
are palimpsest, their text being written over part of a play
of Euripides. Hebrews has evidently been copied into the
Codex from a different manuscript by a later scribe. Before
it is a list of “versus scribtuarum sanctarum,” one of the
oldest stichometric catalogues of the books of the Old and
New Testaments, which is derived from an early Greek
original. This Catalogus Claromontanus is given in Westcott’s
History of the Canon, App. D, xx. p. 563, and in his
Bible in the Church, App. B, p. 309. See also Zahn,
Geschichte des N. T. Kanons, II. 157-172, 1012; Jülicher,
Einleitung, § 40. Thirty-five leaves of Codex D2 were stolen
by John Aymont in 1707, but afterwards restored by their
purchasers, some of them in 1720, and the others in 1729.
(See Plates II. and III.)

E3. Sangermanensis, of the ninth century: also Greek-Latin:
brought from St. Germain de Près to St. Petersburg
during the Revolution: in the Greek merely an incorrect transcript
of D2, and may therefore be dismissed. See p. 179 n. 1.

F2. Augiensis, of the ninth century: another Greek-Latin
manuscript: defective in Rom. i. 1-iii. 19; 1 Cor. iii.
8-16; vi. 7-14; Col. ii. 1-8; Philemon 21-25: Hebrews from
the first only in the Latin. The manuscript was formerly at
Reichenau (Augia Dives, hence its name). It was purchased
by Bentley in 1718 for 250 Dutch florins, and is now at
Cambridge. An edition of it was published by Scrivener in
1859. For Fa, see above, p. 66.

Scrivener, An exact transcript of the Codex Augiensis ... to which
is added a full collation of fifty manuscripts containing various
portions of the Greek N. T., 1859. F. Zimmer, Der Codex Augiensis
eine Abschrift des Boernerianus (ZfwTh., 1887, i. 76-91).

G3. Boernerianus, of the ninth century, so called from
Professor C. F. Boerner of Leipzig, who purchased it in 1705:
now in Dresden. It is a Greek-Latin manuscript, the Latin
being interlinear. It is manifestly the second part of Δ, and
has a close affinity with F2, though the Greek of F was not
copied from G, as Zimmer and Hort assert. The fact is rather
that both are derived from one and the same original, in which
e.g. ως γαγγρα ινα νομην εξει, sicut cancer ut serpat, was found
in 2 Tim. ii. 17, and ημεθα δε δουλωμενοι, eramus autem
servientes, in Gal. iv. 3. This manuscript contains some
interesting Irish verses.[70] At the end of Philemon there
stands the title προς Λαουδακησας, ad laudicenses, but the
Epistle that should have followed has been lost.

P. Corssen, Epistularum Paulinarum codices graece et latine scriptos
Augiensem, Boernerianum, Claromontanum examinavit, inter se
comparavit, ad communem originem revocavit. Specimen primum,
1887. Alterum, 1889.

Euthalian Recension.

H3. Written in the sixth century, one of the most valuable
manuscripts, but unfortunately incomplete. Its leaves were
used in 975 and 1218 to cover some manuscripts at Mount
Athos. Forty-one of these have been rescued, of which 22
are now in Paris, 8 at Mount Athos, 3 in St. Petersburg,
3 in Moscow, 2 in Turin, and 3 in Kiev. They contain
portions of 1 and 2 Corinthians, Galatians, Colossians,
1 Thessalonians, 1 and 2 Timothy, Titus, and Hebrews. The
value of the manuscript is indicated in the subscription, which
runs, “I, Euthalius,[71] wrote this volume of the Apostle Paul
as carefully as possible in stichoi, so that it might be read
with intelligence: the book was compared with the copy
in the library at Cæsarea, written by the hand of Pamphilus
the saint.”[72] The subscription may of course have stood in
the original of H, and simply been copied into it along with
the text, as in the case of the minuscules 15, 83, and 173 of
the Acts. But no matter, it serves to locate the text of
this manuscript, and it is one of our main witnesses for
the so-called Euthalian Recension of the Acts and Catholic
Epistles.

In or previous to the year 396, a deacon called Euthalius,
afterwards known as Bishop of Sulce,[73] published an edition
of the Acts and Catholic and Pauline Epistles, in which,
following the rules laid down by the Greek schools of
oratory, the text was carefully broken up into lines, the
length of which depended on the sense (sense-clauses), and
divided into paragraphs or chapters. Euthalius also provided
a system of Church lections, added a summary of
contents to the various chapters, and catalogued the quotations
from the Old Testament and elsewhere in the separate
Epistles and in the entire group. This edition became
a sort of model for later times, and seems to have been made
use of for the Armenian version among the rest. The
comparison of the manuscript with those of Pamphilus,
as well as other additions, would seem then to have been
made on the occasion of a later revision. Ehrhard, however,
thinks that we have the autograph edition of this system
in Codex H, but that Evagrius is to be read instead of
Euthalius in the place where the name has been erased.
This view is combated by Dobschütz, and in part rightly.
Working independently of both, Conybeare, from Armenian
sources, establishes the year 396 as the date of Euthalius.
But in a parchment manuscript of the eleventh century
in the library of the Laura at Mount Athos, Wobbermin
found a fragment of a dogmatic treatise with the inscription,
Εὐθαλίου ἐπισκόπου Σούλκης ὁμολογία περὶ τῆς ὀρθοδόξου
πίστεως, from which he makes out that Euthalius lived in
the second half of the seventh century and that Sulce was
in Sardinia. See G. Krüger in the Lit. Cent. Blatt 1899,
No. 14.

Omont, Notice sur un très ancien manuscrit grec en onciales des
épîtres de S. Paul, Paris, 1889. J. A. Robinson, Euthaliana, Texts
and Studies, iii. 3, 1895. (See S. Berger, Bull. Crit., 96, 8.) Th.
Zahn, Euthaliana, Theol. Lit. Blatt., 1895, 593, 601. Ehrhard, Der
codex H ad Epistolas Pauli und Euthalius diaconus, Eine palaeographisch-patrologische
Untersuchung in the Centralblatt für Bibliothekswesen,
1891, pp. 385-411. E. v. Dobschütz, Ein Beitrag zur
Euthaliusfrage, in the same magazine, 1893, pp. 49-70; Euthaliusstudien
in the ZKG. xix. pp. 107-154 (1898): also, Euthalius, in the
PRE3, v. pp. 631-633 (1898). Islinger, Die Verdienste des Euthalius
um den neutestamentlichen Bibeltext, Hof. 1867 (Prog.). Conybeare,
On the Codex Pamphili and date of Euthalius, in the Cambridge
Journal of Philology, xxiii. 241 (1895). R. L. Bensly, The Harklean
Version etc., pp. 9, 27 (1889). See also J. A. Robinson, Texts
and Studies, vi. 1; C. Butler, The Lausiac History of Palladius,
p. 104 ff., and note 2, p. 188 below.

I2, K2, L2, P2: See above, p. 75.

M2. Codex Ruber, of the ninth century: four leaves
written in bright red ink or other colouring matter, two of
them in London and the other two in Hamburg.

N2. Of the ninth century, consisting of two leaves with portions
of Galatians and Hebrews: in St. Petersburg.

O2. Of the ninth century, two leaves in the same library
containing portions of 2 Corinthians.

Ob. Of the sixth century, one leaf with part of Ephesians:
in Moscow.

Q2. Of the fifth century, five papyrus leaves with fragments
of 1 Corinthians: in St. Petersburg.

R2. Of the seventh century, a single leaf with part of 2
Corinthians: in Grotteferrata.

S2. See above, p. 75.

Tg. A few sentences from 1 Timothy. See TiGr., p. 441.

Ts. Two leaves containing 1 Corinthians i. 22-29, written in
the ninth or tenth century, and published simultaneously with
Ti-r. Gregory now designates Tg as Ta Paul, and Ts as Tb Paul.

ב2. See above, p. 75.

ד14. A fragment of papyrus containing part of 1 Corinthians,
cc. i., ii., iii., written in the fifth century.

The first seven verses of the first chapter of Romans have been
published in The Oxyrhynchus Papyri, Part II. (pp. 8 f., Plate II.).
The fragment is probably a schoolboy’s exercise. It is written
in a large rude uncial hand, and dates from the first half of
the fourth century. In verse 7 it reads Κ̅Υ̅ Χ̅Ρ̅Υ̅ Ι̅Η̅Υ̅.

Apocalypse.

There are fewest manuscripts of the Apocalypse. It is
found entire only in א A B, while C and P exhibit portions
of it. In the Apocalypse, however, it is to be observed that
Codex B is not the famous Codex Vaticanus 1209 but a
much later manuscript 2066, dating from the end of the
eighth century. It would be better, therefore, with some
editors, to call it Q or B2.

Altogether the number of Greek manuscripts is as
follows[74]:—

 Uncials:

 Gospels, 73

 Acts and Catholic Epistles, 19

 Pauline Epistles, 28

 Apocalypse, 7

 —-

 Total, 127

 Cursives, 3702

Book-hand and hand of common life.

In closing our survey of the extant uncials, it is to be borne
in mind that we are not at liberty to regard even the oldest
of them as presenting the very form of the New Testament
autographs. The books of the New Testament, at all events
the majority of them, were not originally intended for publication
at all, while the others were meant for only a limited
circle of readers. Now these recent papyrus discoveries have
shown conclusively what a vast difference existed even in
those days between the book-hand and what we may call the
hand of common life and business. A glance at Kenyon’s
Palæography of Greek Papyri will show how fundamental
is the distinction between literary and non-literary papyri.
That writer states that in many cases the difference is just
as marked as between handwriting and print at the present
day, and he instances also the distinction between the book-hand
and the charter-hand of the Middle Ages. Of course
documents of this or the other class may occasionally be
found written in the hand that is not the usual one, a prescription,
e.g., in book-hand, or conversely a literary text in
the hand of common life. The greater part of Aristotle’s work
on the Polity of the Athenians, for instance, has been preserved
in the common hand. This papyrus, which is
attributed to the first century of the Christian era, is the work
of four scribes. But only one of these writes in a style
approximating to the book-hand; the other parts are written
in a very cursive style on the back of an old account, probably
by one who had borrowed a copy of the work for a short
time and transcribed it with the help of two or three friends
or slaves. Kenyon quite properly instances this as an illustration
of the manner of the origin and propagation of the
New Testament books, and suggests that this mode of propagation
has to be considered in connection with times of
persecution. Our very oldest manuscripts are superb codices,
editions de luxe, such as could be prepared only in an age
when the Church had attained a position of affluence and
power. The distinction referred to above is one that has had
but little attention paid to it hitherto, as is shown by the
illustration given in Harris’s excellent work on the New
Testament autographs. It is manifest at the same time that
this consideration is of great importance in trying to understand
the origin and dissemination of the various readings
that occur in our manuscripts. It is just a pity that
Kenyon has not given a sample of this manuscript of Aristotle
in his book, seeing that the latter is more accessible to
the ordinary student than the complete facsimile edited in
1891 by the Trustees of the British Museum, or the Plate
published in the second volume of the work of the Palæographical
Society.

Uncial and minuscule script.

A further consideration is emphasised by means of these
papyrus discoveries—viz. that no distinction of time can be
drawn between the uncial and cursive hands found in the
manuscripts. Even in the very earliest documents the hand
of common life displays a very cursive character, and a
fairly cursive uncial hand with ligatures is not necessarily
later than an uncial hand without ligatures. It is somewhat
different in the case of writing on parchment: here the old
distinction of uncial and minuscule manuscripts is rightly
maintained, only we must guard against supposing that the
minuscule hand and the cursive are quite the same thing; nor
must we forget that for a considerable time the older uncial
and the later minuscule scripts were in use together.[75] The
sharp line of demarcation, therefore, which has hitherto been
drawn in the textual criticism of the New Testament between
these two classes of manuscripts has no real justification in fact.
The present account, however, is intended merely as a survey
of the position of things up to the present, and the following
description of the minuscules is subject to that limitation.

(b.) SOME OF THE MORE IMPORTANT MINUSCULES.

Minuscules.

When the Greek New Testament began to be printed, the
editors had necessarily to be content with indifferent and late
minuscules, and even those who followed them, like Bentley and
Lachmann, thought they were at liberty to disregard these
altogether and to found their text exclusively on the oldest
uncials. They forgot that the text of a late manuscript may be
derived from a very early and good source through comparatively
few intermediaries, and that it is possible to reconstruct
a lost original by means of a comparison of several witnesses.
Accordingly, in more recent times, English editors like
Tregelles, Burgon, Ferrar, Hoskier, and Scrivener have rendered
great service in the way of collating manuscripts, and the last-mentioned
as well as Gregory in Germany has also catalogued
them. At the present moment a systematic investigation in
this department is being carried on in Berlin. Most of the
minuscules are still written on parchment which began to be
mixed with paper in the ninth century, and was ultimately superseded
by it. Various minuscules contain commentaries and
other additional matter, such as the List of the Seventy Apostles,
short Biographies of the Apostles, Summaries of the journeys of
St. Paul, or notes as to the date and place of the composition of
the different books. When dates are given in the manuscripts,
they are still as a rule computed in the Byzantine manner,
reckoning from the Creation of the world (5508 B.C.). In only
a few cursives is the date reckoned from the Birth of Christ.

Since the time of Wettstein the minuscule manuscripts
have been indicated by Arabic numerals, the numbers in each
of the four groups beginning with 1, so that one and the
same manuscript may have three or four numbers—18evv. e.g.
being 113Acts, 132Paul, and 51Apoc., while 209evv is the same
as 95Acts, 108Paul, and 46Apoc. It is still more awkward
that in the two principal works on the minuscules, that of
Scrivener and of Gregory, the recently discovered manuscripts
are numbered differently. Our enumeration will follow
that of Scrivener.

Minuscules of the Gospels.

1 (Acts 1, Paul 1). Of the tenth century, but according to
others of the twelfth or the thirteenth, in Basel, with beautiful
miniatures which were stolen prior to 1860. The manuscript
was borrowed by Reuchlin and used by Erasmus for his
second edition. (Scrivener, i. 137, Plate IX. 23.)

2. Of the twelfth century, though some strangely suppose
the fifteenth: also in Basel: formerly purchased for two
Rhenish florins: printed by Erasmus.

3. Of the twelfth century, in Vienna, lent to Erasmus for his
second edition.

Ferrar Group.

4-41 are all in the National Library at Paris. 4-9 and 38
were used by Stephen. The most notable among them is 13,
together with 69, 124, 211, 346, 348, 556, 561 (788), 624, and
626, which are remarkable for their very peculiar form of
text and their additions.[76] Luke xxii. 43, 44 is found after
Matthew xxvi. 39, and John vii. 53—viii. 11 after Luke xxi. 38.
The subscriptions, moreover, state that Matthew was written in
Hebrew eight years after our Lord’s Ascension, and contained
2522 ρηματα and 2560 stichoi, Mark ρωμαιστι ten years
after the Ascension with 1675 ρηματα and 1604 stichoi, Luke
ελληνιστι fifteen years after with 3803 (lege 3083) ρηματα and
2750 stichoi, and John thirty-two years after with 1938 ρηματα.
These manuscripts were referred to a common archetype by
the Irish scholar Ferrar, and were accordingly denominated
the Ferrar Group, and indicated by the letter Φ before that
symbol was appropriated to the Codex Beratinus. Most of
them came from Calabria, and another has lately been added to
the number. Their additions, however, as Rendel Harris shows,
are rather of Syrian origin. In the first edition I ventured to
suggest that these manuscripts might go back to Lucian the
Martyr (d. 312) of whom Jerome makes mention, saying that
he knew of codices quos a Luciano (et Hesychio) nuncupatos
paucorum hominum adserit perversa contentio, quibus ...
nec in novo testamento profuit emendasse, cum multarum
gentium linguis scriptura ante translata doceat falsa esse quae
addita (cod. E edita) sunt. That, however, is not possible in the
event of the so-called Syrian recension being the work of Lucian,
which Hort indicates as possible. In any case, these minuscules
have preserved to us a very early attempt to restore the text.

16 is noteworthy as being written in four different colours
according to the contents. The continuous narrative is
written in green, the words of Jesus and the Angels are in
red and occasionally in gold, the words of His followers are in
blue, while those of the Pharisees, the multitude, and of the
devil, are written in black.

28. Contains relics of a very ancient text and bears some
resemblance to D.

33. Written about the tenth century: the “queen of the
cursives”: its text bears a greater resemblance to that of
B, D, L than does that of any other cursive. The manuscript
is much damaged, but 34, which is equally old, is still in
splendid condition, as though it were fresh from the hand of
the artist. (Scrivener, i. 343, Plate XIII. 39.)

38. Sent by the Emperor Michael Palæologus to St. Louis
(d. 1270).

51. At Oxford: text resembles that of the Complutensian.

59. At Cambridge: has many points of connection with D.

61. Of the fourteenth or fifteenth century. This is the
notorious Codex Montfortianus, now in Dublin, which derives
its name from one of its later possessors. It was this manuscript,
“codex apud Anglos repertus,” that decided Erasmus
to insert in his third edition of 1522 the passage of the Three
Heavenly Witnesses, 1 John v. 7, 8. It was probably written
by a Franciscan monk of the name of Froy or Roy. Its
twin brother, the parchment codex Ravianus (Rau), formerly
numbered 110, and now in Berlin, which also contains the
passage, proves to be nothing more than a transcript of the
text of the Complutensian. Manuscripts, it may be observed,
continued to be prepared long after the invention of printing.
Melanchthon, e.g., wrote out the Epistle to the Romans three
times in Greek; and the manuscript in the Zurich Library
hitherto cited as 56Paul is nothing else than a copy of
Erasmus’s printed edition of 1516 made by Zwingli in the
following year.

69. Cf. 13 above, and see J. R. Harris, Origin of the
Leicester Codex of the New Testament, 1887. (Scrivener,
i. 343, Plate XIII. 40.)

77 and 78. Formerly in the fine library of Matthias
Corvinus, King of Hungary (d. 1490).

90. In this manuscript the Gospels are in the order John,
Luke, Matthew, Mark.

106. Would be important, but has been lost sight of since
the time of Wettstein.

140. Presented to Pope Innocent VII. by the Queen of
Cyprus. This manuscript reads διηρθρώθη in Luke i. 64,
therein agreeing with the Complutensian.

146-153. In Rome, came from Heidelberg.

154-156. Once the property of Christina, Queen of Sweden.

157. In Rome: its text is said to bear a considerable
resemblance to the quotations found in the early Christian
writer Marcion. See below, p. 211.

164. The subscription of this manuscript states that it was
compared with certain ancient manuscripts in Jerusalem.

205-215 and 217 are in Venice, being part of the donation
of Cardinal Bessarion. 209 contains the whole of the New
Testament, and was the Cardinal’s own copy which he had
with him at the Council of Florence in 1439.

218-225 are in Vienna.

226-233 are in the Escorial.

237-259 are at Moscow, with the exception of four at
Dresden.

263-320 are in Paris, with the exception of 272, which was
removed thence to the British Museum.

274 exhibits the shorter conclusion of Mark’s Gospel in
the lower margin. (See Plate X.)

405-418 are now in Venice, and, like U, once belonged to
the Nani family.

422-430. In Munich.

431. This manuscript is sometimes stated to have perished
at Strassburg, in the war of 1870, like 180Acts. This, however,
is incorrect.

452. In Parma, one of the most superb codices.

473. Of the ninth and tenth centuries, a purple manuscript
with gold lettering, said to have been written by the Empress
Theodora. See under N. above, and note, p. 151.

481, dated 7th May 835, is the earliest manuscript of the
Greek New Testament bearing an exact date.

531. Written in a microscopic hand.

604. Written in the twelfth century, now in the British
Museum, exhibits 2724 variations from the Textus Receptus,
and has besides 270 readings peculiar to itself. It is the only
witness we know that supports that peculiar form of the second
petition of the Lord’s Prayer found in Marcion in the second
century, and in Gregory of Nyssa in the fourth, ἐλθέτω τὸ
ἅγιον πνεῦμά σου ἐφ’ ἡμᾶς καὶ καθαρισάτω ἡμᾶς (Luke xi. 2).[77]

743 has the double conclusion in Mark.

1071. See under D, p. 66.

In his Gospel according to St. Mark, Swete cites frequently,
in addition to those just mentioned and those of the Ferrar
Group, 1, 28, 33, 66, 109, 118, 131, 157, 209, 238, 242, 299, 435,
473, 475, 556, 570, 736.

Acts.

2 and 4. Used by Erasmus.

7-10. Used by Stephen.

15, 83, 173. These, like א in the Old Testament and H3,
were compared with the Codex of Pamphilus—i.e. were
faithfully copied from such an exemplar.

33. The parent manuscript of Montfortianus. See above,
p. 86.

42. Closely related to the Complutensian.

52. Once in the possession of Stunica, the chief editor of the
Complutensian. It has now disappeared.

61 has been designated the most important minuscule of
the Acts. This, however, is an exaggeration.

137 supplements D E where these are defective.

158. Used by Cardinal Mai to supply the defects of Codex B
in the Pauline Epistles.

162. Of the fourteenth or fifteenth century, now in Rome: a
bilingual in Latin and Greek: contains the passage 1 John v. 7.

182. Numbered 110 by Hort, who calls it one of the best of
the cursives.

220. One of the finest manuscripts of the latter part of the
New Testament.

232. An equally superb copy, on which a monk called
Andreas bestowed three years’ labour.

246. Written in gold letters for Charlotte, Queen of Cyprus
(d. 1487).

419. Written in 800 by the Empress Maria, after being
divorced by Constantine VI.

 Pauline Epistles.

7. Used by Erasmus.

56 and 66 are quite worthless, being simply copies of
Erasmus’s printed text. (See above under 61evv).

67. A valuable manuscript on account of its corrector having
evidently made use of an exemplar with a text very closely
akin to that of B M.

80 bears a close resemblance to 69evv.

Apocalypse.

1. This was the only manuscript at Erasmus’s command
for this part of the New Testament. It is defective in the
last chapter from verse 16 to the end. For the rest it exhibits
a fairly good text. (See p. 3 f.)

36. A text akin to א.

38 has a text resembling that of A C.

68. Resembles A.

95 does so still more. This last has the reputation of being
one of the best minuscules of the Apocalypse.

The number of minuscules under each class is, according
to Scrivener (Miller), as follows:—

 	Gospels,
 	1326

 	Acts and Catholic Epistles,
 	422

 	Pauline Epistles,
 	497

 	Apocalypse,
 	184

 	
 	——

 	
 	2429

A great many New Testament manuscripts are in England.
Some are in the possession of private individuals, like those
at Parham Park in Sussex belonging to Lord de la Zouche.
In 1870-72 the Baroness Burdett Coutts brought with her from
Janina in Epirus over one hundred manuscripts, of which
sixteen were of the Gospels, one of them belonging to the
Ferrar Group, and as many were Evangeliaria. There are
136 manuscripts of the New Testament in the British
Museum.

 	The number in Great Britain is
 	438

 	In the National Library of Paris,
 	298

 	In Germany,
 	140

 	In Italy,
 	644

For the total number of Greek manuscripts arranged according
to countries, see Scrivener, i., Indices I., II., pp. 392 ff.

What a vast number of manuscripts are still waiting to be
examined is shown by the account given by Dr. von der Goltz.
Accompanied by Dr. G. Wobbermin, he made a journey to
Athos in the winter of 1897-98, and there in that ancient
Monastery, the Laura of St. Athanasius, he found, among about
1800 manuscripts altogether, including Lectionaries, some 250
codices of the New Testament, of which only a very few have
been noted by Gregory. And these manuscripts may be of
the very utmost importance, as witness the further statement
of the same explorer. He was looking through the manuscripts
of the Apostolos, to which he and his companion had
to give most of their attention, when his eye fell on one written
in the tenth or eleventh century, containing the following note
before the Pauline Epistles: γεγράφθαι ἀπὸ ἀντιγράφου παλαιοτάτου,
οὗ πεῖραν ἐλάβομεν ὡς ἐπιτετευγμένου ἐκ τῶν εἰς ἡμᾶς
ἐλθόντων Ὠριγένους τόμων ἢ ὁμιλιῶν εἰς τὸν ἀπόστολον ...
ἐν οἷς οὖν παραλλάττει ῥητοῖς πρὸς τὰ νῦν ἀποστολικά, διπλῆν
τὴν λεγομένην παρεθήκαμεν ἔξωθεν, ἵνα μὴ νομισθῇ κατὰ προσθήκην
ἢ λεῖψιν ἡμαρτῆσθαι τουτὶ τὸ ἀποστολικόν. And from
the subscription at the end of the Pauline Epistles we learn
that the manuscript, or, as von der Goltz believes, the exemplar
from which it was copied, was written by a monk called
Ephraim. See further in von der Goltz, Eine textkritische
Arbeit des zehnten bezw. sechsten Jahrhunderts herausgegeben
nach einem Kodex des Athosklosters Lawra. Mit einer Doppeltafel
in Lichtdruck. Leipzig, 1899. (Texte und Untersuchungen,
Neue Folge, ii. 4); and compare below, p. 190.

Literature.—On 2evv, see Hoskier, above, p. 5.

On 13, see W. H. Ferrar, Collation of four important Manuscripts
of the Gospels, edited by T. K. Abbott, Dublin, 1877. J. P. P.
Martin, Quatre manuscrits du N. T., auxquels on peut ajouter un
cinquième, Amiens, 1886. J. R. Harris, On the Origin of the Ferrar
Group, London, 1894. K. Lake, “Some new members of the Ferrar
Group of MSS. of the Gospels,” in the Journal of Theological Studies,
I. i. pp. 117-120. The well-known manuscript of the pre-Lutheran
German Bible, the Codex Teplensis, has the words from John viii. 2,
“in the morning he came again into the temple,” after Luke xxi. 38,
an arrangement similar to that which is characteristic of the Ferrar
Group, in which John vii. 53-viii. 11 is found after Luke xxi. 38.
See S. Berger, Bull. Crit., 1894, p. 390. See Addenda, p. xv.

On 561, Codex Algerinae Peckover, see J. R. Harris in the
Journal of the Exegetical Society, 1886, 79-96.

On 892evv, see Harris, “An Important Manuscript of the N. T.”
in the Journal of Biblical Literature, ix., 1890, 31 ff.

On Minuscules of the Apocalypse, see Bousset, Textkritische
Studien in T. und U., xi. 4.

C. R. Gregory, “Die Kleinhandschriften des N. Testaments”
(Theologische Studien für B. Weiss., Göttingen, 1897, 274-283).

E. J. Goodspeed, “A Twelfth Century Gospel Manuscript”
(Biblical World, x. 4).

(c.) LECTIONARIES.

Lectionaries.

Till quite recently the Lectionaries, or Books of Church
Pericopae, were even more neglected than the minuscules.
And yet they are reliable witnesses to the text of the Bible in
the provinces to which they belong, on account of their
official character and because their locality can be readily
distinguished. The slight alterations of the text occurring at
the beginning of the pericopae, and consisting usually in the
insertion of the subject of the sentence or of an introductory
clause, are easily recognisable as such, and deceive no one.
It is not always easy to determine the date of such books,
because the uncial hand was employed in this sort of manuscript
much longer than in the others. Among the oldest, perhaps,
is 135, a palimpsest (of which there is a considerable number
among the Lectionaries), assigned by Tischendorf to the
seventh century, and 968, written on papyrus and ascribed to
the sixth century, which was found in Egypt in the year
1890. When these Lectionaries originated has not yet been
clearly made out.[78] Up till the present 980 Evangeliaria—i.e.
Lessons from the Gospels—have been catalogued, and 268
Apostoli or Praxapostoli—i.e. Lessons from the Acts and
Epistles. Some of them are magnificently executed; some,
alas, have been sadly mutilated. 117, in Florence, is a very
beautiful codex; and 162, in Siena, is perhaps “one of the
most splendid Service-books in the world.” 235 may have
been written in part by the Emperor Alexius Comnenus
(1081-1118). 286 is the Golden Evangeliarium on Mount Sinai,
dating from the ninth to the eleventh century, though the
tradition of the monks says that it was written by no less a personage
than the Emperor Theodosius (d. 395). Tischendorf’s
352-360 are now in the National Library at Paris. 355 is printed
in Omont’s Catalogue (see above, p. 71). 45evl is a fragment
of black parchment inscribed with gold letters preserved at
Vienna.[79] 40 is kept in the Escorial along with the reliques of
St. Chrysostom, and regarded as his autograph.[80] Bilingual
Lectionaries are also found, in Greek and Arabic for example.
The arrangement of these Service-books varies with the time
and region in which they were composed. Several fragments
which were formerly regarded as parts of manuscripts of the
Gospels should perhaps be classed among the Evangeliaria—e.g.
the solitary leaf of a Bible manuscript Württemberg is known
to possess, and the Tübingen Fragment, formerly classed
among the uncials as R of the Gospels, but now enumerated
as 481evl. An important Syriac Lectionary will fall to be
considered under the head of the Versions.

For further details, reference must be made to Scrivener,
to TiGr., and now especially to Gregory, Textkritik, i. pp.
327-478.

2. Versions.

Versions.

Our second source of material for the reconstruction of the
text of the New Testament is the early Versions. The
value of their testimony depends on their age and fidelity.
When did the first versions originate? This question reminds
us of the Inscription on the Cross, a portion of which is still
exhibited in Rome. It was written in Hebrew, Greek, and
Latin. But we may get further back still. Palestine at the
time of Christ was a country where the most diverse languages
and dialects came into contact with each other. In
the last century B.C. a transformation had occurred, which
might be regarded as a counterpart to the supplanting of
Norman French by English, or of Low by High German.
Aramaic had already taken the place of the old Hebrew,
and after the time of Alexander came the intrusion of Greek,
and later still of Latin. Some of the disciples of Jesus bore
old Hebrew names, like James (Ἰάκωβος) and John (Ἰωάννης);
others had names wholly or partly Aramaic, as Cephas
(= Peter), the cognomen of Simon, and Bartholomew; while
others, again, had Greek names, as Philip (Φίλιππος) and
Andrew (Ἀνδρέας). To the question what language Jesus
Himself spoke, the most probable answer is that it was
Aramaic with a Galilean colouring. “Thou art a Galilean,
thy speech bewrayeth thee,” said the Jerusalem girl to Peter.
The Galileans, like the Babylonians and the Samaritans, were
recognisable by their not distinguishing the gutturals so
sharply as the pure Jews did. At the same time, Jesus
certainly understood the Hebrew of the Old Testament.
But those words of His that have been preserved are
Aramaic—talitha, abba, and so is sabaqtani in Matthew xxvii.
46, and Mark xv. 34, if that is the original form of the text,
and not asabthani, as a number of manuscripts show.

In what language, however, the first record of the preaching
of the Gospel was made, whether it was in the classic
Hebrew of the Old Testament or in the Aramaic of the time,
is still subject of dispute.[81] But as this question is of
moment only for the original sources, and even then for
only a certain part of the New Testament—viz. the Gospels—it
does not fall to be considered here. We have to do only
with those versions that are derived from the Greek, and
again with those of them only that are important for the
criticism of the text, which are the oldest.

The versions which are of consequence here may be placed
under three or four heads.

East.

In the East, Antioch, with its semi-Greek, semi-Syrian
population, very early became the centre of the new faith,
which, indeed, obtained its name there, and must very soon
have established itself in Damascus and Mesopotamia. In
that region the form of Aramaic now commonly known as
Syriac was spoken.

West, South.

In the West, Greek was mostly spoken and understood,
even in Rome. Paul consequently, and others as well as he,
wrote to Rome in Greek. At the same time, the need must
have existed, even in the second century, of having the Gospel
in the Latin language in parts of Africa, in the north of
Italy, and in the South of Gaul. Quite as early, perhaps,
the new faith spread to Egypt, which at that time was a
kind of centre of religious culture, and so we find in Egypt
not one but several versions in various dialects.

The Gothic version of Ulfilas deserves special mention
as being the oldest monument of Christianity among the
Germanic people, and valuable too in the criticism of the
text.

L. J. M. Bebb, Evidence of the Early Versions and Patristic
Quotations, etc., in Studia Biblica, ii., Oxford, 1890. Lagarde, De
Novo Testamento ad Versionum Orientalium fidem edendo. Berlin
(1857); with slight alterations in his Ges. Abhandlungen, 1886,
pp. 84-119. Reprinted 1896. Urtext (see p. 7). Copinger (see
p. 6). An earlier bibliographical work is the Bibliotheca Sacra
post ... Jacobi Le Long et C. F. Boerneri iteratas curas ordine
disposita, emendata, suppleta, continuata ab A. G. Masch. Halle,
1778-90, 4to. Pars I., De editionibus textus originalis. Pars II.,
De versionibus librorum sacrorum (3 Vols.). R. Simon, Histoire
critique des versions du N. T., 1690. Nouvelles observations sur le
texte et les versions du N. T., 1695.

(a.) SYRIAC VERSIONS.

Peshitto.

The Bible used in the Syrian Church has long and deservedly
borne the honourable appellation of “the Queen of the
Versions.” It was first published in 1555 at the expense of
the Emperor Ferdinand I. by J. Albert Widmanstadt with
the assistance of a Syrian Jacobite called Moses, who came
from Mardin as legate to Pope Julius III. The type for this
edition was beautifully cut by Caspar Kraft of Ellwangen.
All the branches into which the Syrian church was divided
in the fifth century have used the same translation of the
Scriptures. To this day the Syriac New Testament wants
the five so-called Antilegomena—viz. 2 Peter, 2 and 3 John,
Jude, and the Apocalypse—a sufficient proof that it goes back
to a time and a region in which these books were not yet
reckoned in the Canon of the New Testament. In place of
these it contained in early times an alleged Third Epistle of
Paul to the Corinthians, and an Epistle of the Corinthians to
Paul (cf. below, p. 142). To distinguish it from other Syriac
translations, this Version has been called by Syriac scholars,
since the tenth century, the Peshiṭto—i.e. the “Simple” or
perhaps the “Common,” which is sometimes pronounced
Peshiṭtå (פְשִׁיטתָא) and spelt simply Peshitto.

When and where was this translation made? An ancient
Syrian tradition asserts that it was done by the Apostle
Thaddaeus, who came on a mission to Abgar Uchama—i.e.
Abgar the Black—King of Edessa, after the death of Jesus,
which mission, they say, arose out of a correspondence that
Abgar had previously had with Jesus. Another tradition
ascribes it to Aggaeus (Aggai), the disciple of Thaddaeus, and
it is even attributed to Mark the Evangelist. It is also said
that Luke was by birth a Syrian of Antioch, a tradition which
may preserve an element of truth.

The earliest notice of a Syriac Gospel is found in Eusebius’s
Ecclesiastical History, iv. 22. That historian mentions that
Hegesippus (c. 160-180) quotes certain things from the
Gospel of the Hebrews—i.e. of the Palestinian (?) Jewish
Christians, and from the Syriac (sc. Gospel), and particularly
from the Hebrew dialect, showing that he himself was a convert
from the Hebrews (ἔκ τε τοῦ καθ’ Ἑβραίους εὐαγγελίου
καὶ τοῦ Συριακοῦ καὶ ἰδίως ἐκ τῆς Ἑβραΐδος διαλέκτου τινὰ
τίθησιν, ἐμφαίνων ἐξ Ἑβραίων ἑαυτὸν πεπιστευκέναι). This can
hardly be understood otherwise than as implying that a
Syriac version was already in existence. Whether it contained
all the four Gospels or only one of them, or Tatian’s
Harmony of the Gospels, as Michaelis supposed and as Zahn
has recently shown some ground for believing, or whether
it contained a primitive Gospel, now perished, cannot be
established with certainty.

From the middle of the present century manuscripts of
this version have found their way into European libraries
in great numbers. Some of these are inestimable. At least
ten date from the fifth, and thirty from the sixth century.
This is somewhat remarkable when we remember how small
a remnant of the Greek manuscripts has been preserved.
G. H. Gwilliam is at present engaged on an edition of the
Syriac Tetraevangelium for the University of Oxford on the
basis of forty manuscripts. The task might seem to be an
easy one, considering that these Syriac manuscripts display a
far greater unanimity in their text than is found in any written
in Greek. The difficulty in their case lies in another direction.

Curetonian.

In the year 1842 a Syriac manuscript containing considerable
portions of the Gospels was brought from Egypt and
deposited in the British Museum. It was afterwards published
by Dr. Cureton in 1858 with the title “Remains of a
very antient recension of the four Gospels in Syriac hitherto
unknown in Europe.” Cureton himself thought he had discovered
the original of St. Matthew’s Gospel in this version.
While this was easily shown to be a mistake, the question
as to the relationship between the Curetonian Syriac and the
Peshitto, whether the two texts are independent of each
other, or if not, which is the earlier and which the recension,
is not yet decided.

Lewis.

It seemed as if the solution of the problem was in sight
when fragments of a Syriac palimpsest were discovered on
Mount Sinai in February 1892 by Mrs. Lewis and her sister,
Mrs. Gibson. These they perceived to be part of a very old
manuscript of the Gospels, and Professor Bensly of Cambridge
recognised that their text was closely related to that
of the Curetonian. (See Plate V.) A second expedition was
made to Sinai in the spring of 1893, when the fragments were
transcribed by Professor Bensly, F. C. Burkitt, and J. R. Harris.
As Bensly died three days after their return, the manuscript
was published by the others in 1894, with an introduction by
Mrs. Lewis. On a third visit to Sinai this lady completed the
work of the triumvirate, and also published an English translation
of the whole. How, then, is this Sinai-Syriac or Lewis-Syriac,
as it is called, related to the Curetonian and to the
Peshitto? The problem becomes more complicated still by the
introduction of a fourth factor, the most important of them all.

Tatian.

From early sources it was known that Tatian,[82] a Syrian and
a pupil of Justin Martyr, composed a harmony of the Gospels
called the Diatessaron—i.e. τὸ διὰ τεσσάρων εὐαγγέλιον, an expression
which may be taken either as referring to the four
Gospels or as a musical term equivalent to harmony or chord.
This Harmony was in use among the Syrians till the fifth
century. Theodoret, Bishop of Cyrus, informs us that he
destroyed 200 copies of it in his semi-Syriac, semi-Greek
diocese.[83] About the same time Bishop Rabbulas of Edessa
(407-435) instructed his presbyters and deacons to see that
all the churches possessed and read a copy of the Distinct
Gospel—i.e. not mixed or harmonised. The Lewis-Syriac
bears this very title, Gospel of the Distinct or Divided, which
is found also as the title of Matthew’s Gospel in the Curetonian
version. Tatian’s Harmony has not yet been discovered in
Syriac, but a Latin Harmony of the Gospels derived from it
has long been known, and in 1883 a Harmony in Arabic was
published by Ciasca which proves to be a translation from the
Syriac made by Ibn et-Tabib (d. 1043) or a recension of it.
Again, in 1836 the Armenian version of a Syriac Commentary
by Ephraem of Edessa (d. 373) was printed, and translated
into Latin in 1876. [Evangelii concordantis expositio facta a
S. Ephraemo doctore Syro. In Latinum translata a J. B. Aucher,
ed. G. Moesinger. Venetiis.] Finally Theodor Zahn discovered
in the works of the Syriac writer Aphraates, who wrote between
337 and 345, quotations which must be derived from this
Harmony of Tatian; and isolated quotations from Tatian
are also found in later Syriac authors. And so the materials
are provided for deciding the question whether or not Tatian
made use of an earlier Syriac version in the preparation
of his Harmony, and how T(atian), Syrcu(reton), Syrsin and
Syrsch(aaf)[84] are related to each other. The most probable view
perhaps is that T is the earliest form in which the Gospel came
to Syria, that in Syrcu and Syrsin we have two attempts to exhibit
T in the form of a version of the separate Gospels which
were not generally accepted, while Syrsch actually succeeded
and passed into general use.

The interest attaching to this question may be learned from
the form in which the text of Matthew i. 16 is given in these
witnesses. Syrsch agrees exactly with our present Greek text,
but Syrcu presents a form which, when translated into Latin,
reads, Joseph cui desponsata virgo Maria genuit Jesum Christum.
Now, the only Greek manuscripts that present a form
corresponding to this are four minuscules, 346, 556, 624 and
626, which differ in this respect even from the other members
of the Ferrar Group to which they belong. In these four
manuscripts the verse reads, Ἰωσὴφ ᾧ μνηστευθῆσα (sic) παρθένος
Μαριὰμ ἐγέννησεν Ἰησοῦν τὸν λεγόμενον Χριστόν. In the Latin,
however, this text is represented by a number of the oldest
manuscripts, seven at least, one of which omits the word virgo,
while two have peperit instead of genuit, and τὸν λεγόμενον is
omitted. But in Syrsin we find: Joseph: Joseph autem cui
desponsata (erat) virgo Maria genuit Jesum Christum. The
passage is similarly cited in the recently published Dialogue
of Timotheus and Aquila,[85] along with two other forms, thus:—Ἰακὼβ
ἐγέννησεν τὸν Ἰωσὴφ τὸν ἄνδρα Μαρίας, ἐξ ἧς ἐγεννήθη
Ἰησοῦς ὁ λεγόμενος Χριστὸς, καὶ Ἰωσὴφ ἐγέννησεν τὸν Ἰησοῦν τὸν
λεγόμενον Χριστόν.

The exact wording of Tatian can no longer be determined,
but it is evident that of these three forms in which the verse
is found, only one or none can be the original. If we had
no more than our oldest uncials or the great body of our
minuscules to go by, no one could have the slightest suspicion
that in our Greek text all is not in perfect order. But here,
in an old Syriac fragment from the far East, there
suddenly appears a reading which is also found in Latin
witnesses from the far West, and which is confirmed by four
solitary Greek manuscripts, written probably in Calabria at
the close of the Middle Ages. How are these facts connected,
and how do they stand to the other two readings, that of the
common Greek text, and that of the Lewis-Syriac? The
history of the text of the New Testament presents many such
problems.

Philoxenus-Polycarp.

But Syrian scholars were not satisfied with those forms of
the New Testament already mentioned. In the year of
Alexander 819 (A.D. 508),[86] a new and much more literal
version was made from the Greek at the desire of Xenaia
(Philoxenus), Bishop of Mabug[87] (488-518), by his rural Bishop
Polycarp. Part of this version was published in England by
Pococke in 1630—viz. the four Epistles in the Antilegomena
not included in the Peshitto, 2 Peter, 2 and 3 John, and Jude.
Unfortunately this edition was prepared from a somewhat
inaccurate manuscript, which is now in the Bodleian Library.
The later European editions of the Syriac New Testament
took the text of these Epistles from Pococke’s edition, which
was also the one used for critical editions of the Greek text.
In 1886 Isaac H. Hall published a phototype edition of
another manuscript of this version (the Williams MS.), the
property of a private gentleman in America, and corrected
from it the text of the Syriac New Testament issued by the
American Bible Society. The other parts of this version
have not yet been found, but the same American scholar
thought he discovered the Gospels in a ninth century
manuscript belonging to the Syrian Protestant College in
Beirut, and deposited in the Library of the Union Theological
Seminary in New York.[88] Bernstein thought he made
the same discovery in 1853 in a manuscript belonging to the
Angelica Library in Florence.

Thomas of Heraclea.

On the basis of four manuscripts sent from Diarbeker in
1736 to Dr. Gloucester Ridley, Joseph White published,
between 1778 and 1803,[89] a version which he designated
by the name of Versio Philoxenia, and which still passes
under this title. But this so-called Philoxenian version is not
the identical version made for Philoxenus by Polycarp, but
a revision undertaken by Thomas of Heraclea (Charkel), in
the year 616-7. This revision was made at Alexandria
with the object of making the Syriac text represent the
Greek as closely as possible, even to the order of the words
and the insertion of the article. The critical symbols used
by Homeric commentators, the asterisk and the obelus, as
well as numerous marginal notes, were employed to indicate
the various readings found in the manuscripts. And it is
very remarkable to observe that there were manuscripts in
Alexandria at the beginning of the seventh century which
were regarded by Thomas of Harkel as particularly well
authenticated, but which deviate in a marked degree from
the bulk of our present manuscripts, and which, especially
in the Acts, agree almost entirely with Codex D, which
occupies so singular a position among Greek manuscripts.
A new edition of the Syriac text is necessary before
any further use can be made of it in the criticism of
the New Testament. Mr. Deane set himself to this task,
going on the basis of sixteen manuscripts in England
alone, but unfortunately he was unable to bring it to a
conclusion.

Apocalypse.

The Apocalypse was first edited in 1627 by de Dieu at
Leyden, from a manuscript that had been in the possession of
Scaliger. It is found in a few other manuscripts, in one, e.g.,
that was transcribed about this same time for Archbishop
Ussher from a Maronite manuscript at Kenobin on Mount
Lebanon. It is not found in the Syriac New Testament,
but the later editions insert it from de Dieu. In Apoc.
viii. 13, instead of “an eagle in the midst of heaven” (ἐν
μεσουρανήματι), the Syriac translator took it as “in the
midst with a bloody tail” (μεσος, ουρα, αιμα). Another
Syriac version, in which this error is avoided, was discovered
in 1892 by J. Gwynn in a Codex belonging to Lord Crawford,
and published by him as the first book printed in Syriac at
the Dublin University Press. Still more interesting is it to
know that in a manuscript, once the property of Julius Mohl,
and now in Cambridge, both the so-called Epistles of Clement
are found after the Catholic Epistles. This manuscript, part
of which was published by Bensly in 1889 (see above, p. 79),
contains a note at the end to the effect that it was derived,
so far as the Pauline Epistles are concerned, from the copy
of Pamphilus.[90]

About the same time and in the same region, Paul of Tella
translated one of the best Greek manuscripts of the Old
Testament into Syriac almost as literally as Thomas of
Harkel, thereby doing immense service in the construction
of the Syriac Hexapla, a work of inestimable value for the
textual criticism of the Old Testament.

Evangeliarium Hierosolymitanum.

Mention may be made here of another Syriac version of
the New Testament, the so-called Jerusalem or Palestinian
Syriac (Syrhr or Syrhier). This version, hitherto known
almost solely from an Evangeliarium in the Vatican of the
year 1030, was edited by Count Miniscalchi Erizzo at Verona
in 1861-4, and an excellent edition was published in 1892 in
Bibliothecae Syriacae a Paulo de Lagarde collectae quae ad
philologiam sacram pertinent. And now not only have two
fresh manuscripts of this Evangeliarium been discovered on
Mount Sinai by J. R. Harris and Mrs. Lewis, and edited by
Mrs. Lewis and Mrs. Gibson, but fragments of the Acts and
Pauline Epistles have also been found and published, as well
as portions of the Old Testament and other Church literature.[91]
The dialect in which these fragments are written is quite
different from ordinary Syriac, and may, perhaps, bear a close
resemblance to that in which Jesus spoke to His disciples.
At what time and in what region this entire literature took
its rise is not yet determined with certainty. The Greek text
on which the Evangeliarium is based has many peculiarities.
In Matthew xxvii. 17, e.g., the robber is called Jesus Barabbas,
or, rather, Jesus Barrabbas, a fact known to Origen, but now
recorded only in a few Greek minuscules by the first or second
hand.

What used to be called the Versio Karkaphensis or
Montana is not really a version, but merely the Massoretic
work of a monastery school intended to preserve the proper
spelling and pronunciation of the text of the Bible.

No other branch of the Church has taken such pains as the
Syrian, faithfully to transmit and to circulate the Gospel.
From the mountains of Lebanon and Kurdistan, from the
plains of Mesopotamia and the coast of Malabar, and even
from distant China there have come into the libraries of
Europe Syriac manuscripts of the utmost value for the
textual criticism of the New Testament.

Literature on the Syriac Versions:—

J. G. Christian Adler, Novi Testamenti Versiones Syriacae,
Simplex, Philoxeniana, et Hierosolymitana. Denuo examinatae et ad
fidem codicum manu scriptorum ... novis observationibus atque
tabulis aere incisis illustratae. Hafniae, pp. viii. 206. With eight
Plates. 1789, 4to. For the complete list of editions up to 1888, see
my Litteratura Syriaca (Syr. Gr., 2nd edition, pp. 20 ff.). Appendix
thereto in Urt., 227 ff.; R. Duval, La Littérature Syriaque. Paris,
1899, pp. 42-67; TiGr., 813-822; Scrivener, fourth edition, ii.
6-40, with the help of Gwilliam and Deane; The Printed Editions
of the Syriac New Testament, in the Church Quarterly Review, 1888,
July, 257-297; G. H. Gwilliam, in the Studia Biblica et Ecclesiastica
(Oxford), ii. 1890, iii. 1891; F. C. Conybeare, The growth of the
Peshitta Version of the New Testament, in the American Journal of
Theology, 1897, iv. 883-912; Burkitt, in the Journal of Theological
Studies, i. (July 1900), 569 ff., referring to his forthcoming edition of
the Evangelion da-Mepharreshe, says that he has had to go over the
Gospel quotations of St. Ephraem, and closes by saying, “I confess
that I am unconvinced that what we call the New Testament
Peshitta was in existence in St. Ephraem’s day, and I believe that we
owe both its production and victorious reception to the organizing
energy of the Great Rabbula, Bishop of Edessa from 411 to 435 A.D.”

1. Till Gwilliam’s edition of the Gospels appears, which has been
promised since 1891, the best edition will be the Editio Princeps of
Widmanstadt, 1555; then that of Leusden and Schaaf, Novum
Domini nostri Jesu Christi Testamentum Syriacum cum versione latina
cura et studio J. Leusden et C. Schaaf editum. Ad omnes editiones
diligenter recensitum et variis lectionibus magno labore collectis
adornatum. Lugd. Bat., 1709, 4to. Acc. Schaaf, Lexicon Syriacum
concordantiale. The text reprinted by Jones at Oxford, 1805; the
editions of the London Bible Society, 1816 and 1826, and better
still, the Syriac and New-Syriac editions of the American
Mission in Urmia, 1846, and of the American Bible Society of New
York, 1868, 1874, and frequently (with the Nestorian vocalisation).
An edition is promised from the Jesuit Press at Beyruth, Nouveau
Testament Syriaque en petits caractères, d’après plusieurs manuscrits
anciens, éd. par le P. L. Cheikho.

The New Testament part of the Peshitto has been very much
neglected in the present century. On the O.T., investigations,
chiefly in the form of dissertations on most of the books, have been
published, establishing the relation of the Syriac to the Massoretic
text, the Septuagint, and the Targum. But almost nothing of this
sort has been done for the N.T., at least in Germany, since the time
of Michaelis and Löhlein. The question has never once been taken
up how many translators’ hands can be distinguished in the N.T.

J. D. Michaelis, Curae in Versionem Syriacam Act. Apost. cum
consectariis criticis de indole, cognationibus et usu versionis Syriacae
tabularum Novi Foederis. Göttingen, 1755. C. L. E. Löhlein, Syrus
Epistolae ad Ephesios interpres in causa critica denuo examinatus,
Erlangen, 1835.

2. Cureton’s Remains (1858) is now out of print. Till Burkitt’s
new edition appears its place will be taken by Baethgen’s Retranslation
into Greek (Evangelienfragmente. Der griechische Text des
Curetonschen Syrers wiederhergestellt, Leipzig, 1885); and more
especially by Albert Bonus’s Collatio codicis Lewisiani rescripti
evangeliorum Syriacorum cum codice Curetoniano, Oxford, 1896; and
by Carl Holzhey’s Der neuentdeckte Codex Sinaiticus untersucht. Mit
einem vollständigen Verzeichnis der Varianten des Codex Sinaiticus
und Codex Curetonianus, Munich, 1896. See A. Bonus, The Sinaitic
Palimpsest and the Curetonian Syriac, in the Expository Times, May
1895, p. 380 ff. The publications of T. R. Crowfoot, Fragmenta Evangelica,
Pars I., II., 1870, 1872, and Observations on the Collations in
Greek of Cureton’s Syriac Fragments, 1872, contain useful material,
but there are a good many mistakes.

3. The Editio Princeps of the Lewis text is, of course, that of
Bensly, Harris, and Burkitt, The Four Gospels in Syriac, transcribed
from the Sinaitic Palimpsest ... Cambridge, 1894. To this
must be added its complement by Mrs. Lewis, Some Pages of the
Four Gospels retranscribed (with or without an English translation),
London, 1896; further, Last Gleanings from the Sinai Palimpsest,
Expositor, Aug. 1897, pp. 111-119; also, An Omission from the
Text of the Sinai Palimpsest, Expositor, Dec. 1897, p. 472. On the
discovery of the manuscript, see Mrs. Gibson, How the Codex was
found, ... Cambridge, 1893, and Mrs. Lewis, In the shadow of
Sinai, ... Cambridge, 1898; also Mrs. Bensly, Our Journey to
Sinai, ... With a chapter on the Sinai Palimpsest. London,
1896. See also Mrs. Lewis, The Earlier Home of the Sinaitic
Palimpsest, Expositor, June 1900, pp. 415-421. The text has
been translated into German by Adalbert Merx, who has added a
brief but valuable critical discussion. Berlin (Reimer), 1897. The
second part, comprising the commentary, has not yet appeared. See
also Gwilliam’s notice of the editio princeps in the Expository Times,
Jan. 1895, p. 157 ff.

4. On Tatian, the latest and best is Zahn, Evangelienharmonie,
PRE3, v. (1898), 653 ff.; also his Forschungen, i. (1881), Tatian’s
Diatessaron, ii. p. 286 ff. (1883), iv. (1891); Gesch. des Kanons, i.
387-414, ii. 530-556. J. H. Hill, The earliest Life of Christ ever
compiled from the Four Gospels, being the Diatessaron of Tatian
(c. A.D. 160), literally translated from the Arabic Version. Edinburgh,
1893. J. R. Harris, The Diatessaron of Tatian, a Preliminary
Study. Cambridge, 1890. The Diatessaron, a Reply, in the Contemporary
Review, Aug. 1895, in answer to W. R. Cassels, in the
Nineteenth Century, April 1895; also by the same writer, Fragments
of the Commentary of Ephrem Syrus upon the Diatessaron. London,
1895.... J. H. Hill, A Dissertation on the Gospel Commentary
of S. Ephrem the Syrian ... Edinburgh, 1896. J. A. Robinson,
Tatian’s Diatessaron and a Dutch Harmony, in the Academy, 24th
March 1894. Hope W. Hogg, The Diatessaron of Tatian, with
introduction and translation, in the Ante-Nicene Library. Additional
Volume ... edited by Allan Menzies. Edinburgh, 1897, pp.
33-138. W. Elliott, Tatian’s Diatessaron and the Modern Critics.
Plymouth, 1888. I. H. Hall, A Pair of Citations from the Diatessaron,
in the Journal of Biblical Literature, x. 2 (1891), 153-155.
J. Goussen, Pauca Fragmenta genuina Diatessaroniana, appended to
the Apocalypsis S. Joannis Versio Sahidica, 1895. See also Bäumer
in the Literarischer Handweiser, 1890, 153-169; the article Tatian
in the Encyclopædia Britannica, and Hastings’ Bible Dictionary, vol.
ii. p. 697 f.

5. On the later Syriac versions, see Urt., 228, 236 f.; Gwynn,
The older Syriac Version of the four Minor Catholic Epistles,
Hermathena, No. xvi. (vol. vii.), 1890, 281-314. Merx, Die in der
Peschito fehlenden Briefe des Neuen Testamentes in arabischer der
Philoxeniana entstammender Uebersetzung ... Zeitschrift für
Assyriologie, xii. 240 ff., 348 ff., xiii. 1-28. Bensly, The Harklean
Version of the Epistle to the Hebrews, ... Cambridge, 1889. In
this edition will be found the subscription mentioned above, connecting
the manuscript with that of Pamphilus. See Addenda, p. xv.

6. On the Jerusalem Evangeliarium, see Urt., 228, 237. Zahn,
Forschungen, i. 329 ff. Lagarde, Mitteilungen, i. 111, iv. 328, 340.
A. de Lagarde, Erinnerungen an P. de Lagarde, p. 112 ff. Lewis
and Gibson, The Palestinian Syriac Lectionary of the Gospels re-edited
from two Sinai MSS. and from P. de Lagarde’s edition of the
Evangeliarium Hierosolymitanum, London, 1899. The Lectionary
published in the Studia Sinaitica, vi., contains, in the N.T., passages
from Acts, Romans, 1 and 2 Cor., Gal., Ephes., Philip., Col., 1
Thess., 1 and 2 Tim., Heb., James. See notice in the Expository
Times, Jan. 1898, p. 190 ff. The Liturgy of the Nile, published by
G. Margoliouth, 1896 (Journal of the Royal Asiatic Society, Oct.
1896, 677-731, and also published separately), contains Acts xvi.
16-34. See also Woods, The New Syriac Fragments in the
Expository Times, Nov. 1893.

 (b.) LATIN VERSIONS.

Jerome.

The name most closely associated with the Latin Versions
of the New Testament is that of Jerome (Hieronymus). This
scholar was born at Stridon, on the borders of Dalmatia,[92]
about the year 345, and educated at Rome. After leading
for some time a hermit life in Palestine, Jerome returned to
Rome, and it was during his residence there, in the year 382,
that he was urged by Pope Damasus to undertake a revision
of the Latin version of the New Testament then in use. This
he did, and in 383 sent the Pope, who died in the following
year, the first instalment of the work, the Four Gospels,
accompanied with a letter beginning thus:—“Thou compellest
me to make a new work out of an old; after so many copies
of the Scriptures have been dispersed throughout the whole
world, I am now to occupy the seat of the arbiter, as it were,
and seeing they disagree, to decide which of them accords
with the truth of the Greek; a pious task, verily, yet a
perilous presumption, to pass judgment on others and oneself
to be judged by all.” He anticipates that everyone, no matter
who, learned or ignorant, that takes up a Bible and finds a
discrepancy between it and the usual text will straightway
condemn him as an impious falsifier who presumed to add to
or alter or correct the ancient Scriptures. But he comforts
himself with the reflection that it is the High Pontiff himself
that has laid this task upon him, and that the testimony of
his jealous opponents themselves proves that discrepancies
are an indication of error (verum non esse quod variat, etiam
maledicorum testimonio comprobatur); for if they tell us we
are to rest our faith on the Latin exemplars, they must first
say which, because there are almost as many versions as
manuscripts (tot enim sunt exemplaria paene quot codices);
if it is to be the majority of these, why not rather go back to
the Greek original which has been badly rendered by incompetent
translators (a vitiosis interpretibus male edita),
made worse instead of better by the presumption of unskilful
correctors (a praesumptoribus imperitis emendata perversius),
and added to or altered by sleepy scribes (a librariis dormitantibus
aut addita sunt aut mutata). In a letter to his
learned friend Marcella, written in the year 384, he gives
instances of what he complains of, citing, e.g., Romans xii. 11,
where tempori servientes had hitherto been read instead of
domino servientes (καιρῷ instead of κυρίῳ), and 1 Tim. v. 19,
“against an elder receive not an accusation,” where the
qualifying clause, “except before two or three witnesses,”
was dropped, and also 1 Tim. i. 15, iii. 1, where humanus
sermo was given in place of fidelis. In all three instances,
our most recent critical editions decide in favour of Jerome,
against the Old Latin Version. In the last instance cited, we
know of only one Latin-Greek manuscript that has ἀνθρώπινος
instead of πιστός, and that only in c. iii. 1, viz. D*. Jerome
accordingly issued an improved version of the New Testament,
beginning with the Gospels. For this purpose he made
a careful comparison of old Greek manuscripts (codicum
Graecorum emendata conlatione sed veterum). In his version
he was also careful only to make an alteration when a
real change of meaning was necessary, retaining in all other
cases the familiar Latin wording. The Gospels were in the
order which has been the prevailing one since his day—Matthew,
Mark, Luke, John.

Augustine.

We learn from the great Church Teacher Augustine, who
lived in Africa about the same time (354-430), that there was
an endless variety and multitude of translators (latinorum
interpretum infinita varietas, interpretum numerositas). He
tells us that while it was possible to count the number of
those who had translated the Bible—i.e. the Old Testament—from
Hebrew into Greek, the Latin translators were innumerable;
that in the early age of the Christian faith (primis fidei
temporibus), no sooner did anyone gain possession of a Greek
Codex, and believe himself to have any knowledge of both
languages, than he made bold to translate it (ausus est interpretari).
|Itala.| The advice he himself gives is to prefer the
Italic version to the others, as being the most faithful and
intelligible (in ipsis autem interpretationibus Itala praeferatur;
nam est verborum tenacior cum perspicuitate sententiae.
De Doctrina Christiana, ii. 14, 15). |Vulgate.|
On the ground
of this passage, the pre-Jeromic versions have been comprehended
under the title of the Itala, as distinguished from
Jerome’s own work, which is called the Vulgate, seeing that
it became the prevailing text in the Church of the Middle
Ages. By the Itala, Augustine himself, however, must have
referred to a particular version, and, according to the usage
of that time, the word cannot mean anything else than a
version originating in or prevalent in Italy—i.e. the North of
Italy, what is called Lombardy. It is not difficult to understand
how it came to pass that Augustine used such a
version in Africa, seeing that he was a pupil of Ambrose,
Bishop of Milan. In recent times Burkitt has revived the
opinion that by Itala Augustine means neither more nor
less than Jerome’s Revision of the Gospels. He demonstrates
that Augustine’s De Consensu, written about the year
400, is based on Jerome’s revised text. In this, Zahn[93]
agrees with him on grounds that admit of no question so far
as this point is concerned. But Wordsworth-White[94] will
not admit the inference that Augustine must have meant
this Revision when he spoke of Itala in the year 397, seeing
that in his letter to Jerome,[95] written in 403, he thanks God
for the interpretation of the Gospel, “quasi de opere recenter
cognito,” while in his earlier letters to Jerome[96] he makes no
mention of it: “quod mirandum esset si in opere ante sex
annos publici iuris facto eam collaudasset.”[97]

(1.) Latin Versions before Jerome.

Old Latin Texts.

Where, when, and by whom was the New Testament, or at
least were parts of it, first translated into Latin? From the
passage in Augustine quoted above, we learn that it was done
by all and sundry in the very earliest times of the Christian
faith. Rome used to be regarded as the place where the
Latin versions took their rise. But it was observed that Greek
was very commonly employed as the written language at
Rome, especially among Christians. The first Bishops of Rome
have pure Greek names, and even the first representative of the
Roman Church with a Latin name, the Clement that wrote
the Epistle to the Corinthians about the year 95, even he
wrote in Greek. Moreover, when the relics of the Old Latin
Bibles began to be examined, it was observed that their
language, both in vocabulary and grammar, entirely agreed
with that found in African writers of that age, and in some
things agreed with these alone. |African Latin.|
It is, of course, a fact that
the majority of the writers of that age known to us are
African. Till quite recently, therefore, it was held to be
tolerably well made out that the birthplace of the Latin Bible
is to be found in Africa. It was regarded by many as
equally certain, that in spite of the statements of Jerome
and Augustine, and in spite too of the various forms in which
the Old Latin Bible now exists, these all proceed from a
common origin, or at most from two sources, so that it was
not quite correct to speak of a “multitude of translators” in
the very earliest times. The settlement of this question is
rendered more difficult by the fact that, while the extant
copies of the pre-Jeromic Bible are undoubtedly very early,
they are few in number, and for the most part mutilated.
The reason of this is not far to seek. For, as time went on
and Jerome’s new version came to be more and more exclusively
used, manuscripts of the earlier version lost their
value, and were the more frequently used for palimpsests and
book covers. One has also to take into account how liable
the text of both was to be corrupted, either by the copyist of
an Old Latin Bible inserting in the margin, or even interpolating
in the text, various passages from Jerome’s translation that
seemed to him to be a decided improvement, or conversely,
by the scribe who should have written the new rendering
involuntarily permitting familiar expressions to creep in from
the old. It is estimated that we have about 8000 manuscripts
of Jerome’s recension, of which 2228 have been catalogued by
Gregory. Samuel Berger, the most thorough investigator in
this field, examined 800 manuscripts in Paris alone. But on
the other hand, only 38 manuscripts of the Old Latin Version
of the New Testament are known to exist. The credit of
collecting the relics of these pre-Jeromic versions of the Old
and New Testament, so far as they were accessible at that
time, belongs to Peter Sabatier the Maurist (Rheims, 1743,
3 vols. folio).

In critical editions of the New Testament the manuscripts
of the pre-Jeromic versions are indicated by the small letters
of the Roman alphabet. They are the following:—

1. Gospels.

a. Vercellensis: according to a tradition recorded in a
document of the eighth century this manuscript was written
by Eusebius, Bishop of Vercelli, who died in the year 370 or
371. Recent scholars, however, date it somewhat later. It is
written on purple with silver letters. The order of the Gospels
is that found in most of these Old Latin MSS.—viz. Matthew,
John, Luke, Mark. The manuscript is defective in several
places.

The codex was edited by Irico in 1748, and by Bianchini in
1749 along with some of the others in his Evangeliarium Quadruplex.
This latter edition was reprinted, with some inaccuracies, in Migne’s
Patrologia Latina, vol. xii. The manuscript was again edited by
Belsheim; Codex Vercellensis. Quatuor Evangelia ante Hieronymum
latine translata ex reliquiis Codicis Vercellensis, saeculo ut videtur
quarto scripti, et ex Editione Iriciana principe denuo ededit (sic)
Jo. Belsheim. Christiania, 1894.

b. Veronensis: of the fourth or fifth century, also written
with silver on purple. In this Codex, John vii. 44-viii. 12 has
been erased. The manuscript is defective.

Edited by Bianchini (see above). A Spagnolo, L’Evangeliario
Purpureo Veronese. Nota (Torino, 1899. Estratta dagli Atti dell’
Accademia Reale delle Scienze di Torino).

c. Colbertinus: in Paris, written in the twelfth century, but
still containing the Old Latin text in the Gospels, though
exhibiting Jerome’s version in other parts.

Edited by Sabatier, and again by Belsheim; Codex Colbertinus
Parisiensis. Quatuor Evangelia ante Hieronymum latine translata post
editionem Petri Sabatier cum ipso codice collatam denuo edidit Jo.
Belsheim. Christiania, 1888.

d. The Latin part of Codex D; see p. 64 ff.

e. Palatinus: of the fourth or fifth century, written like
a b f i j on purple with gold and silver letters: now in
Vienna, with one leaf in Dublin.

Two other fragments were published in 1893 by Hugo Linke from
a transcript made for Bianchini in 1762. The entire codex was
edited by Belsheim, Christiania, 1896. See von Dobschütz in the
LCbl., 1896, 28.

f. Brixianus, of the sixth century, in Brescia. In their new
edition of the Vulgate, Wordsworth and White printed the
text of this manuscript underneath that of Jerome for comparison’s
sake as probably containing the text most nearly
resembling that on which Jerome based his recension. But
see Burkitt’s Note in the Journal of Theological Studies, I. i.
(Oct. 1899), 129-134, and the note to p. 139 in Addenda.

ff1. Corbeiensis I., contains the Gospel according to Matthew
alone. The manuscript formerly belonged to the Monastery
of Corbey, near Amiens, and with others was transferred to
St. Petersburg during the French Revolution.

ff2. Corbeiensis II., written in the sixth century and now in
Paris: contains the Gospels with several lacunæ.

On Belsheim’s editions of ff1 and ff2 (1881 and 1887), see E. Ranke
in the ThLz., 1887, col. 566, and S. Berger, Bull. Crit., 1891,
302 f.

g1. Sangermanensis I., of the ninth century, in Paris,
exhibits a mixed text. The manuscript was used by Stephen
for his Latin Bible of 1538.

g2. Sangermanensis II., written in an Irish hand of the
tenth century, has a mixed text: in Paris (Lat. 13069).

h. Claromontanus, of the fourth or fifth century, now in
the Vatican: has the Old Latin text in Matthew only. The
manuscript is defective at the beginning down to Matt. iii. 15
and also from Matt. xiv. 33-xviii. 12.

Edited by Mai in his Scriptorum Veterum Nova Collectio, iii.
257-288, and by Belsheim, Christiania, 1892.

i. Vindobonensis, of the seventh century, contains fragments
of Luke and Mark written on purple with silver and gold.

Edited by Belsheim, Codex Vindobonensis membranaceus purpureus ...
antiquissimae evangeliorum Lucae et Marci translationis Latinae
fragmenta edidit Jo. Belsheim. Lipsiae, 1885 (cum tabula).

j (z in TiGr.). Saretianus or Sarzannensis, of the fifth century,
contains 292 verses from John written on purple. The manuscript
was discovered in 1872 in the Church of Sarezzano, near
Tortona, and is not yet completely edited.

Compare G. Amelli, Un antichissimo codice biblico Latino purpureo
conservato nella chiesa di Sarezzano presso Tortona. Milan, 1872.

k. Bobiensis, of the fifth century, is perhaps the most
important of the Old Latin manuscripts, but unfortunately
contains only fragments of Matthew and Mark. It is said to
have belonged to St. Columban, the founder of the monastery
of Bobbio, who died in the year 615. It is now preserved at
Turin. See Burkitt on Mark xv. 34 in Codex Bobiensis in
the Journal of Theological Studies, i. 2 (Jan. 1900), p. 278 f.

l. Rehdigeranus, in Breslau, purchased in Venice by Thomas
von Rehdiger in 1569. Matthew i. 1-ii. 15 and a good deal
of John wanting.

Edited by H. Fr. Haase, Breslau, 1865, 1866: Evangeliorum
quattuor vetus latina interpretatio ex codice Rehdigerano nunc primum
edita.

m. Does not represent any particular manuscript and should
properly be omitted here. It indicates the Liber de divinis
scripturis sive Speculum, a work mistakenly ascribed to
Augustine, consisting of a collection of proof-passages (testimonia)
from the Old and New Testaments. All the books
of the latter are made use of except Philemon, Hebrews, and
3 John, but the Epistle to the Laodicæans is cited among the
number.

Fragmenta Novi Testamenti in translatione latina antehieronymiana
ex libro qui vocatur Speculum eruit et ordine librorum Novi Testamenti
exposuit J. Belsheim. Christiania, 1899.

n o p. Are fragments at St. Gall: published in the Old Latin
Biblical Texts, see below, p. 131 f.

n. Written in the fifth or sixth century, has probably been
in the Library at St. Gall since its foundation. It contains
portions of Matthew and Mark, with John xix. 13-42.

o. Written in the seventh century, possibly to take the place
of the last leaf of n, which is wanting, contains Mark xvi. 14-20.

p. Two leaves of an Irish missal written in the seventh or
eighth century.

a2. Is part of the same manuscript as n. It consists of a
leaf containing Luke xi. 11-29 and xiii. 16-34. It was found
in the Episcopal archives at Chur, and is preserved in the
Rhætisches Museum there.

q. Monacensis, written in the sixth or seventh century, came
originally from Freising. Published in the Old Latin Biblical
Texts.

r or r1 and r2. Usserianus I. and II., are both in Dublin. The
former is written in an Irish hand of the seventh century, and
has several lacunæ. r2 belongs to the ninth or tenth century
and has an Old Latin text in Matthew resembling that of r1.
It shows affinity with Jerome’s text in Mark, Luke, and John,
of which, however, only five leaves remain.

Edited by T. K. Abbott, Evangeliorum versio antehieronymiana
ex codice Usseriano (Dublinensi), adjecta collatione codicis Usseriani
alterius. Accedit versio Vulgata.... Dublin, 1884, 2 Parts.

s. Four leaves with portions of Luke, written in the sixth
century. The fragments came originally from Bobbio, and
are now in the Ambrosian Library at Milan. Published in
the Old Latin Biblical Texts.

t. A palimpsest very difficult to decipher, containing portions
of the first three chapters of Mark, written in the fifth century,
and now at Berne. Published in the Old Latin Biblical
Texts.

v. Bound in the cover of a volume at Vienna entitled, Pactus
Legis Ripuariæ: exhibits John xix. 27-xx. 11. Published in
the Old Latin Biblical Texts.

aur. Aureus or Holmiensis, written in the seventh or eighth
century, exhibits the Gospels entire, with the exception of
Luke xxi. 8-30. An inscription in old English states that
the manuscript was purchased from the heathen (the Danes?)
by Alfred the Alderman for Christ Church, Canterbury, when
Alfred was King and Ethelred Archbishop (871-889). It was
afterwards in Madrid, and is now at Stockholm. It is really
a Vulgate text with an admixture of Old Latin readings.
Published by Belsheim in 1878.

δ. Is the interlinear Latin version of Δ (see p. 72), and
is interesting on account of its alternative readings given in
almost every verse—e.g. uxorem vel conjugem for γυναῖκα,
Matt. i. 20. Compare Harris, The Codex Sangallensis, Cambridge,
1891.

On the Prolegomena found in many Old Latin and Vulgate manuscripts
of the Gospels, see Peter Corssen, Monarchianische Prologe
zu den vier Evangelien. Leipzig, 1896 (TU., xv. 1). This has
been supplemented by von Dobschütz’s Prolog zur Apostelgeschichte.
See also Jülicher in the GGA., 1896, xi. 841-851. J. S. in the Revue
Critique, 1897, vii. 135 f. H. Holtzmann in the Th. Lz., 1897,
xii. col. 231 ff. A. Hilgenfeld, Altchristliche Prolegomena zu den
Evangelien in the ZfwTh., 1897, iii. 432-444.

2. Acts.

d m As for the Gospels.

e. The Latin text of E. See above, p. 75.

g. Gigas Holmiensis, the immense manuscript of the entire
Latin Bible preserved at Stockholm. The text is Old Latin
only in the Acts and Apocalypse, the rest of the New Testament
exhibiting Jerome’s version. The manuscript was
brought to Sweden from Prague as a prize of war in 1648,
along with the Codex Argenteus.

The Acts and Apocalypse were edited by Belsheim, Christiania,
1879. On this see O. v. Gebhardt in the ThLz., 1880, col. 185. A
new collation of this manuscript was made for W.-W. by H. Karlsson
in 1891.

g2. In Milan, is part of a Lectionary written in the tenth
or eleventh century, and contains the pericope for St. Stephen’s
day, Acts vi. 8-vii. 2, vii. 51-viii. 4.

Published by Ceriani in his Monumenta Sacra et Profana, i. 2, pp.
127, 128. Milan, 1866.

h. Floriacensis, a palimpsest formerly belonging to the
Abbey of Fleury on the Loire, and now in Paris, written
probably in the seventh century. It contains fragments of
the Apocalypse, Acts, 1 and 2 Peter, and 1 John, in this order.
(Tischendorf’s reg.: Blass’s f.)

The latest and best edition is that of S. Berger: Le Palimpseste de
Fleury. Paris, 1889.

p2, written in the thirteenth century, exhibits a text with
an admixture of Old Latin readings in the Acts only. The
manuscript came originally from Perpignan, and is now in Paris,
No. 321. It was used by Blass.

Published by Berger: Un ancien texte latin des Actes des Apôtres,
etc. Paris, 1895. See von Dobschütz in the ThLz., 1896, 4;
Haussleiter in the Th. Lbl., no. 9; Schmiedel in the L. Cbl., no. 33;
E. Beurlier, Bull. Crit., 1896, 32, p. 623.

s2. Bobiensis, a palimpsest of the fifth or sixth century at
Vienna, containing fragments of Acts xxiii., xxv.-xxviii., and
of James and 1 Peter.

x1. Written in the seventh or eighth century, contains the
Acts with the exception of xiv. 26-xv. 32. The manuscript
is preserved at Oxford and is not completely published.

w. Is the symbol given by Blass to a paper manuscript of
the New Testament written, it seems, in Bohemia in the
fifteenth century, and now at Wernigerode. In the main it
exhibits Jerome’s text even to a greater extent than p, but
preserves elements of the Old Latin, particularly in the latter
half of the Acts. The mixture is similar to that observed in
the Provençal New Testament,[98] which is derived from a Latin
manuscript of this nature, and to that in the pre-Lutheran
German Bible. (See Urt., p. 127 f.)

On Acts, see especially P. Corssen, Der Cyprianische Text der
Acta Apostolorum. Berlin, 1892.

3. Catholic Epistles.

h m s. As above.

ff. Corbeiensis, at St. Petersburg, of the tenth century,
contains the Epistle of James.

Edited by Belsheim in the Theologisk Tidsskrift for den evangelisk-lutherske
Kirke i Norge (N.S. Vol. ix. Part 2); also by J. Wordsworth,
The Corbey St. James, etc., in Studia Biblica, i. pp. 113-150. Oxford,
1885.

q. Written in the seventh century, and preserved at Munich,
contains fragments of 1 John, and of 1 and 2 Peter. The
text exhibits the passage of the Three Heavenly Witnesses
in 1 John v., but verse 7 follows verse 8.

Published by Ziegler in 1877, Bruchstücke einer vorhieronymianischen
Uebersetzung der Petrusbriefe.

4. Pauline Epistles.

m. As for the Gospels.

d e f g. The Latin versions of the Greek Codices D E F G.

gue. Guelferbytanus, of the sixth century, contains fragments
of Romans cc. xi.-xv., found in the Gothic palimpsest
at Wolfenbüttel. See p. 69.

Published by Tischendorf in his Anecdota Sacra et Profana,
1855, pp. 153-158. See Burkitt, in the Journal of Theological Studies,
i. 1 (Oct. 1899), p. 134, and compare the note to p. 139 in the
Addenda, p. xv.

r. Written in the fifth or sixth century, came originally
from Freising, and is now at Munich: contains portions of
Romans, 1 and 2 Corinthians, Galatians, Ephesians, Philippians,
1 Timothy, and Hebrews.

Ziegler, Italafragmente der paulinischen Briefe. Marburg, 1876.
Wölfflin, Neue Bruchstücke der Freisinger Itala (Münchener Sitzungsberichte,
1893, ii. 253-280).

r2. Also at Munich, a single leaf, with part of Phil. iv. and
of 1 Thess. i.

r3. In the Benedictine Abbey of Göttweih on the Danube:
fragments of Romans v. and vi. and of Galatians iv. and v.,
written on leaves used as a book cover.

Published by Rönsch in the ZfwTh., xxii. (1879), pp. 234-238.

x2. At Oxford, of the ninth century, contains the Pauline
Epistles: defective from Heb. xi. 34-xiii. 25.

See also Fr. Zimmer, Der Galaterbrief im altlateinischen Text, als
Grundlage für einen textkritischen Apparat der Vetus Latina in the
Theologische Studien und Skizzen aus Ostpreussen. Königsberg, i.
(1887), pp. 1-81.

5. Apocalypse.

The only manuscripts are m as for the Gospels, and g and
h as for the Acts, h exhibits only fragments of cc. i. and ii.,
viii. and ix., xi. and xii., and xiv.-xvi.

For the Old Latin Biblical Texts edited by Wordsworth and
White, see below, p. 131.

Latin Fathers.

On account of the small number of these manuscripts the
quotations of the Latin Fathers are valuable, especially
those of Cyprian of Carthage,[99] and after them the recently
discovered citations in Priscillian, who was the first to suffer
death as a heretic in the year 385. In the Apocalypse we
have the quotations of Primasius, Bishop of Hadrumet (ca.
550), who used in his commentary on the Apocalypse not
only his own Old Latin Bible but also a revised version the
same as that used by the African Donatist Tyconius. In
attempting to classify these witnesses it was found that the
text of certain manuscripts coincided with that of the Bible
used by Cyprian—viz., in the Gospels k especially, in Acts h,
and in the Apocalypse Primasius and h. This family has
accordingly been designated the African.

Tertullian, a still earlier African Father, undoubtedly refers
to the existence of a Latin Version in his time, but the
quotations found in his Latin works cannot be taken into
account, for this reason, that in citing the New Testament he
seems to have made an independent translation from the
Greek for his immediate purpose.[100]

As for the quotations in Augustine, they are found to
resemble the text of f and q in the Gospels, particularly the
former, and that of q, r, and r3 in the Epistles. To this group,
therefore, the name Italian has been given. It has, however, been
deemed necessary to regard this Italian family as being itself
a revised and smoother form of a still earlier version styled
the European, which is thought to be represented by g, g2, and s
in the Acts, by ff in the Epistles, and by g in the Apocalypse.

Old Latin Texts.

As illustrating the way in which the various forms deviate
from each other, take the text of Luke xxiv., verses 4, 5, 11,
and 13 as exhibited by a b c d e f and the Vulgate (vg).

v. 4.—All the seven agree in the opening words, Et factum
est dum; but after that there follows:—

(1) stuperent a c, mente consternatae essent b, vg; mente
consternatae sunt e, aporiarentur d, haesitarent f.

(2) de hoc a c f, de facto b, de eo d, de isto e, vg.

(3) ecce a c d f, vg; et ecce b e.

(4) viri duo a f, duo viri b c d e, vg.

(5) adstiterunt a f, astiterunt c, adsisterunt d, steterunt b e,
vg.

(6) iuxta illas a f, secus illas b c e, vg; eis d.

(7) in veste fulgenti a f, vg; in veste fulgente b c e, in amictu
scoruscanti d.

(8) v. 5: timore autem adprehensae inclinantes faciem ad
terram a; cum timerent autem et declinarent vultum in terram
b e f, vg; conterritae autem inclinaverunt faciem in terram c;
in timore autem factae inclinaverunt vultus suos in terra d.

(9) v. 11: et visa sunt a b c (visae) e f, vg; et paruerunt d.

(10) illis a, ante illos b, vg; apud illos c e, in conspectu
eorum d, coram illos f.

(11) tanquam a, sicut b e, vg; quasi c d f.

(12) delira a, deliramentum b e f, vg; (b spells -lirr-, and f
-ler-), deliramenta c, derissus d.

(13) v. 13: municipium a, castellum b c d e f, vg.

(14) stadios habentem LX ab hierusalem a, quod aberat
stadia sexaginta ab hierusalem b, quod abest ab ierosolymis
stadia sexag. c, iter habentis stadios sexag. ab hierus. d, quod
est ab hierosolymis stadia septem e, quod aberat spatio stadiorum
LX ab hierus. f, quod erat in spatio stadiorum sexaginta
ab hierusalem vg.

(15) cui nomen a, nomine b c d e f, vg.

(16) ammaus a, cleopas et ammaus b, emmaus c f, vg;
alammaus d, ammaus et cleopas e.

Is not this almost exactly as Jerome said: tot exemplaria,
quot codices? And when we take into account that all this
variety in the Latin manuscripts is not simply due to a difference
in translation, but that a similar diversity exists in the
Greek,[101] we can easily understand what a task it is to extricate
the original text from out these conflicting witnesses. At the
same time, we have evidence of the singular position in which
D stands to all the others; while the last example also affords
an illustration of the way in which mistakes might arise.
The reading ᾗ ὄνομα in verse 13 would preclude any possibility
of misunderstanding. But suppose the reader or the
translator had before him a manuscript like D, in which the
reading was ὀνόματι. What happened, we shall suppose, was
this. The phrase, “Emmaus by name,” was taken as referring,
not to the village, but to the subject of the sentence;
the other name, Cleopas, was then inserted from verse 18, and
in time placed even before Emmaus by a later copyist. And
accordingly we find, even in Ambrose of Milan, that the two
travellers are regularly called Ammaon et Cleopas. It was
just as Jerome said: a vitiosis interpretibus male edita, a
praesumptoribus imperitis emendata perversius, a librariis
dormitantibus aut addita aut mutata.

(2.) The Latin Version of Jerome.

Codex Epternacensis.

It is a comparatively easy task to restore the work of
Jerome; first of all because all our present manuscripts are
derived from one and only one source, secondly because the
number of existing manuscripts is very great, and lastly
because some of them at least go back to the sixth century.
There is a Codex in Paris which formerly belonged to the
Church of St. Willibrord at Echternach, written by an
Irish hand of the eighth or ninth century, and containing
a subscription copied from its original to the following effect:
proemendavi ut potui secundum codicem in bibliotheca
Eugipi praespiteri quem ferunt fuisse sci Hieronymi, indictione
VI. p(ost) con(sulatum) Bassilii u. c. anno septimo
decimo. That must have been in the year 558. |Codex Amiatinus.| Codex
Amiatinus, now in Florence, was formerly supposed to belong
to the same time, but this turns out to be a mistake, because
it has been proved that it was written for Ceolfrid, Abbot of
Wearmouth, who died at Langres on the 25th September 716,
on his way to Rome, where he intended to present this
Codex to the Pope. |Codex Fuldensis.| One of the oldest and most valuable
manuscripts of the Vulgate is at Fulda, where it has been
preserved, perhaps, from the time of Boniface. This Codex
Fuldensis was written between 540 and 546, by order of
Bishop Victor of Capua, and corrected by himself. It contains
the whole of the New Testament according to Jerome’s
version, only in place of the four separate Gospels it has a
Harmony composed by Victor, who followed Tatian’s plan,
using the Latin text of Jerome. Victor’s Harmony in turn
became the basis of the so-called Old German Tatian.

Wordsworth and White.

The task of restoring the original text of Jerome’s version
has been undertaken in England by the Bishop of Salisbury,
who has been at work on all the available material for more
than fifteen years. The edition bears the title, Novum Testamentum
Domini nostri Jesu Christi secundum editionem sancti
Hieronymi ad codicum manuscriptorum fidem recensuit Johannes
Wordsworth in operis societatem adsumpto Henrico Juliano
White. Five parts of the first volume have already appeared,
containing the four Gospels with an Epilogus ad
Evangelia.[102] In France, J. Delisle, the Director of the Paris
National Library, has rendered great service by his work
upon the manuscripts under his care; while Samuel Berger
has constituted himself pre-eminently the historian of the
Vulgate by bringing fresh testimony from the early Middle
Ages and the remotest provinces of the Church to bear upon
the history of the Vulgate and its text as well as on the
origin and dissemination of the different forms. In his compendious
Histoire de la Vulgate pendant les premiers siècles du
moyen âge (Paris, 1893), he has, e.g., indicated no fewer than
212 different ways in which the books of the Old Testament
were arranged in the manuscripts that he examined, and
thirty-eight varieties in the order of the New Testament books.
In Germany Bengel applied himself to the reconstruction of
the Latin text of the Bible in the last century, and in this he
was followed by Lachmann in the present century, while
Riegler, van Ess, and Kaulen have added to our knowledge
of the history of the Vulgate. Dr. Peter Corssen has
followed up the labours of Ziegler and Rönsch in the particular
field of the pre-Jeromic Bible and its text with a
methodical examination of the earlier editions, and E. v.
Dobschütz has begun to publish Studies in the Textual
Criticism of the Vulgate. The valuable researches of Carlo
Vercellone (1860-64) were concerned almost exclusively with
the Old Testament, and do not seem to have been followed
up in Italy. “Utinam Papa Leo XIII.,” says Gregory,
“tanta scientia tanta magnanimitate insignis curam in se
suscipiat textus sacrosanctorum Bibliorum Latini edendi;
cura, opus ecclesia et Papa dignum.” Meanwhile Wordsworth
and White appear to have accomplished as much as
is possible at present in the field of the Gospels.[103]

MSS. used by Jerome.

The principles on which Jerome went in his revision of
the text have been already referred to, but what the early
Greek manuscripts were that he employed is not yet clearly
made out. The relics of the material he used are as scanty
as those of his own work. He must, however, have been
able to make use of manuscripts that went back to Eusebius,
seeing that he adopted the Eusebian Canons in his New
Testament. But there are certain readings in Jerome which
we have not yet been able to discover in any Greek manuscript
that we know. For instance, he gives docebit vos omnem
veritatem in John xvi. 13, where our present Greek editions
read ὁδηγήσει ὑμᾶς ἐν τῇ ἀληθείᾳ πάσῃ, so that he would seem
to have read διηγήσεται ὑμῖν τὴν ἀλήθειαν πᾶσαν. As a
matter of fact, this reading does occur in two passages of
Eusebius and in Cyril of Jerusalem, as well as in the Arabic
version of Tatian, but it has not been discovered in any
Greek manuscript.[104] In the other parts of the New Testament,
the revision of which was perhaps completed by the
year 386, Jerome inserted hardly any new readings from
the Greek, but contented himself with improving the grammar
and diction of the Latin. His work on the Old Testament
was much more comprehensive, but does not fall to be
discussed here.

History of the Vulgate.

It was only by degrees that Jerome’s recension gained
ground. In Rome, Gregory the Great (d. 604) for one
preferred it to the old, though at the same time he says
expressly: sedes apostolica, cui auctore Deo praesideo,
utraque utitur. |Alcuin.| Owing to the use of both forms the diversity
of copies grew to such an extent that in 797 Charles
the Great ordered Alcuin to make a uniformly revised text
from the best Latin manuscripts for use in the Churches of
his Empire. For this purpose Alcuin sent to his native
Northumbria for manuscripts, by which he corrected the
text of the Bible, and he was able to present the first copy
to the Emperor at Christmas 801. A good many of the
superb Carolingian manuscripts, as they are called, which
are found in our libraries, contain Alcuin’s Revision, as for
instance the Bible of Grandval near Basel, which was probably
written for Charles the Bald, and which is now in the
British Museum (see Plate VII.); the Bible presented to the
same monarch by Vivian, Abbot of St. Martin of Tours,
which was sent by the Chapter of Metz from the Cathedral
treasury there to Colbert in 1675, and is now in Paris
(B. N., Lat. 1); another written in the same monastery of St.
Martin, and now at Bamberg; and that in the Vallicellian
Library of the Church of Sta. Maria in Rome, which is
perhaps the best specimen of the Alcuinian Bible.

Theodulf.

Another revision was introduced into France by Alcuin’s
contemporary Theodulf, Bishop of Orleans (787-821). He
was a Visigoth, born in the neighbourhood of Narbonne, and
the type of text he introduced was taken essentially from
Spanish manuscripts. We have his revision in the so-called
Theodulfian Bible, which formerly belonged to the Cathedral
Church of Orleans, and is now in Paris (Lat. 9380); in its
companion volume, formerly in the Cathedral of Puy, and
now in the British Museum (24142); and in the Bible of
St. Hubert, which came from the monastery of that name in
the Ardennes.

Harding.

A further revision was made by Stephen Harding, third
Abbot of Citeaux. About the year 1109 he prepared a
standard Bible for his congregation, in which the Latin text
of the New Testament was corrected by the Greek. At the
same time the Old Testament was revised from the Hebrew
with the help of some Jewish scholars. Harding’s copy of
the standard Bible, in four volumes, is still preserved in the
Public Library at Dijon. A similar work was done for his
monastery by William, Abbot of Hirsau.

Correctoria.

Attempts were also made to settle the text by means of
the so-called Correctoria Bibliorum, in which those readings
which were supposed to be correct were carefully collected
and arranged. The University of Paris in particular did a
great deal in this way, and such was its influence, that by
the middle of the fifteenth century the Parisian text was the
one most commonly followed in manuscripts, and the invention
of printing gave it a complete ascendancy over the
others.

Printed text.

The first fruits of the printing press are understood
to be the undated “forty-two line Bible,” usually called the
Mazarin Bible, seeing that it was the copy in the library of
Cardinal Mazarin that first attracted the attention of bibliographers.
The first dated Bible is of the year 1462.
Copinger estimates that 124 editions were printed before
the close of the fifteenth century, and over 400 during
the sixteenth. The first edition in octavo, “for the poor
man,” was issued at Basel in 1491 from the Press of Froben,
the same printer who prompted Erasmus to prepare the first
Greek New Testament. The first edition in Latin with
various readings was printed in 1504. In the following year
Erasmus published the Annotationes which Laurentius Valla
had prepared for the Latin Bible as early as 1444. The
year 1528 saw the first really critical edition. It was brought
out by Stephen, who used in its preparation three good
Paris manuscripts—the Bible of Charles the Bald already
referred to, that of St. Denis, and another of the ninth
century, the New Testament portion of which has now disappeared.
He afterwards published in 1538-40 another
edition, for which he employed seventeen manuscripts, and
which became the foundation of the present authorised
Vulgate. |Henten.| About the same time John Henten published a
very valuable edition [1547] on the basis of thirty-one
manuscripts, in the preparation of which he was assisted
by the theologians of Louvain. This was followed in 1573
and 1580 by two further editions containing important
annotations by Lucas of Brügge. |Authorised Vulgate.| In the year previous to
that in which Henten’s edition appeared, the Council of
Trent, in its fourth sitting of the 8th April 1546, decided
“ut haec vetus et vulgata editio in publicis lectionibus, disputationibus,
praedicationibus et expositionibus pro authentica
habeatur,” and at the same time ordained “posthac sacra
scriptura, potissimum vero haec ipsa vetus et vulgata editio
quam emendatissime imprimatur.”

Sixtine.

The latter part of this decree was carried into effect in
the papacy of Sixtus V. His predecessor, Pius V., began the
work of revising the text of the Bible, and a “Congregatio
pro emendatione Bibliorum” gave twenty-six sittings
to it in the year 1569. His successor seems to have allowed
the work to lapse, but Sixtus V. appointed a new commission
for the purpose under the Presidency of Cardinal
Caraffa. The Pope himself revised the result of their
labours, which was printed at the Vatican Press that he had
founded. This edition, which takes its name from him,
was issued under the Bull “Aeternus ille” of the 1st March
1589, and published in the following year. It is the first
official edition of the Vulgate. Sixtus died on the 27th
August 1590, and was succeeded by four Popes in the space
of two years. |Clementine.| His fourth successor in the Chair of Peter,
Clement VIII., issued a new edition under the name of
the old Pope, accompanied by the Bull “Cum sacrorum”
of the 9th November 1592. This edition, containing a
preface written by Cardinal Bellarmin, was substituted for
the former, and has continued from that day without any
alteration as the authorised Bible of the entire Roman
Church. The text of this second edition approximated
more closely to that of Henten, for which the Commission
of Pope Sixtus had also expressed their preference, though
their printed edition went rather by that of Stephen. The
number of the variations between these two editions has been
estimated at 3000. For our purpose both alike are superseded
by the edition of Wordsworth and White. It may
be added that the first edition to contain the names of both
the Popes upon the title page is that of 1604. The
title runs: “Sixti V. Pont. Max. iussu recognita et Clementis
VIII. auctoritate edita.” Those printed at Rome at the
present day are entitled: “Sixti V. et Clementis VIII. Pontt.
Maxx. iussu recognita atque edita.” See below, p. 132.

An enumeration of all the manuscripts of the Vulgate
mentioned by Tischendorf in his eighth edition, or even
of the earliest and most important of them, cannot be
attempted. Those, however, mentioned by Gebhardt in his
Adnotatio Critica are given here, with the notation adopted
by Wordsworth and White.

The best manuscripts, in the judgment of the English
editors, are Codex Amiatinus, Codex Fuldensis, and the
one in the Ambrosian Library at Milan (C 39 inf.),
written in the sixth century. (M in W.-W.; not cited
by Tischendorf.)

am. Amiatinus (vide supra, p. 122), written ca. 700, is
an excellent manuscript, and particularly interesting as
containing in the introduction a double catalogue of the
Books of the Bible resembling that of the Senator
Cassiodorus. See Westcott, Bible in the Church, Appendix B;
Canon, Appendix D. (A in W.-W.) (See Plate VI.)

bodl. Bodleianus, of the seventh century, formerly belonging
to the Library of St. Augustine at Canterbury. (O in
W.-W.)

demid. Demidovianus, belonging to the thirteenth century,
but copied from an earlier exemplar; formerly at Lyons;
present locality unknown; not cited in W.-W.

em. Emeram, written in the year 870, in gold uncials with
splendid miniatures: at Munich, Cimelie 55: not cited
in W.-W.

erl. Erlangen, of the ninth century (Irmischer’s Catalogue,
467): used only indirectly by Tischendorf, and not cited
in W.-W.

for. Foroiuliensis, written in the sixth or seventh century,
and now at Cividale, Friuli: fragments of it at Venice and
Prague. (J in W.-W.)

fos. Of the ninth century: from St. Maur des Fossés,
now in Paris. (Lat. 11959.)

fu. Fuldensis (vide supra, p. 122), written between 540
and 546: contains the Epistle to the Laodicaeans after
Colossians: edited with facsimiles by E. Ranke. (F in
W.-W.)

gat. Gatianus, from St. Gatien’s in Tours: written in the
eighth or ninth century: stolen from Libri: purchased by
Lord Ashburnham and now in Paris: not cited in W.-W.

harl. Harleianus 1775, of the sixth or seventh century:
in the British Museum, formerly in Paris 4582: stolen from
there by John Aymont in 1707. (Z in W.-W.)

ing. Ingolstadt, of the seventh century, now in the University
Library at Munich: defective. (I in W.-W.) See von
Dobschütz, Vulgatastudien (with two facsimiles).

mm. Of the tenth or eleventh century, from Marmoutiers,
near Tours: in the British Museum, Egerton 609. (E in
W.-W.)

mt. Of the eighth or ninth century, from St. Martin’s, and
still at Tours: written in gold letters. (M̅, in W.-W.)

pe. A very old purple manuscript of the sixth century at
Perugia, containing Luke i. 1-xii. 7. (P in W.-W.)

prag. The fragments cited under for. (see above).

reg. Regius, of the seventh or eighth century, a purple
manuscript inscribed in gold, containing Matthew and Mark,
with lacunæ: at Paris 11955: not cited in W.-W.

rus. The so-called Rushworth Gospels, written by an Irish
scribe who died in the year 820: has an interlinear Anglo-Saxon
version. (R in W.-W.)

san. At St. Gall, a fragment containing Matthew vi. 21-John
xvii. 18, written by a scribe who says that he used two
Latin and one Greek manuscripts. In the Epistles san. is a
palimpsest at St. Gall containing Ephes. vi. 2 to 1 Tim. ii. 5,
the Biblical text being the uppermost.

taur. Of the seventh century, at Turin, contains the Gospels
beginning at Matthew xiii. 34: not cited in W.-W.

tol. Written in the eighth century: this manuscript, which
was written by a Visigoth, was given by Servandus of Seville
to John, Bishop of Cordova, who presented it to the See of
Seville in 988: it was afterwards at Toledo, and is now at
Madrid. It was collated for the Sixtine Recension by
Palomares, but reached Rome too late to be of use. (T in
W.-W.)

In addition to the eleven manuscripts mentioned above as
cited by Wordsworth and White, twenty-one others are regularly
used by them, and a great number are cited occasionally.
For these reference must be made to their edition, and for
further particulars to Berger’s incomparable work.

On the Latin Versions compare TiGr., 948-1108, 1313, and
especially Scrivener. The chapter on The Latin Versions in the
Fourth Edition of the latter work (c. iii.) was re-written by H. J.
White, the collaborateur of Wordsworth. See also Urt., 85-118,
which deals with the Old Testament as well, and the article on the
Old Latin Versions in Hastings’ Dictionary of the Bible, iii. 47-62.

1. G. Riegler, Kritische Geschichte der Vulgata, Sulzbach, 1820;
Lean. van Ess, Pragmatisch-kritische Geschichte der Vulgata im Allgemeinen
und zunächst in Beziehung auf das Trientische Decret,
Tübingen, 1824; Kaulen, Geschichte der Vulgata, Mainz, 1868;
Berger, Histoire de la Vulgate pendant les premiers siècles du moyen
âge, Paris, 1893 (List of the chief works dealing with the history of
the Vulgate given on p. xxii. ff.).

2. On the subject of the Itala see Ziegler, Die Lateinischen Bibelübersetzungen
vor Hieronymus und die Itala des Augustinus, Munich,
1879; Zycha, Bemerkungen zur Italafrage, in the Eranos Vindobonensis,
1893, 177-184; Burkitt, The Old Latin and the Itala
(Texts and Studies, vol. iv., No. 3, 1896).

3. On the language see Rönsch (d. 1888), Itala und Vulgata, 2nd
Edition, 1875; also Die ältesten lateinischen-Bibelübersetzungen nach
ihrem Werthe für die lateinische Sprachwissenschaft, by the same
writer in the Collectanea Philologa, Bremen, 1891, 1-20; Kaulen,
Handbuch zur Vulgata, Eine systematische Darstellung ihres Sprachcharakters,
Mainz, 1870. Saalfeld, De Bibliorum S. Vulgatæ Editionis
Graecitate, Quedlinburg, 1891.

4. Editions of the Text:—Among the earlier works the most
important is that of Sabatier, which is not yet superseded, in the
Old Testament at least, Bibliorum sacrorum Latinæ Versiones antiquæ,
seu Vetus Italica, et cæteræ quæcunque in codicibus MSS. et antiquorum
libris reperiri potuerunt, etc., opera et studio D. Petri Sabatier, 3 vols.
folio,[105] Rheims, 1743. Jos. Bianchini (Blanchinus), Evangeliarium
Quadruplex, 2 vols. folio, Rome, 1749 (copies now cost about £4).
After a long interval work in this field has been resumed in the Old
Latin Biblical Texts, published at the Clarendon Press, Oxford, of
which four parts have appeared:—1. The Gospel according to St.
Matthew from the St. Germain MS. (g1), now numbered Lat. 11553
in the National Library at Paris, with Introduction and five Appendices,
edited by John Wordsworth, D.D., 1883 (6/-). 2. Portions of
the Gospels according to St. Mark and St. Matthew from the Bobbio
MS. (k), now numbered G. VII. 15 in the National Library at Turin,
together with other fragments of the Gospels from six MSS. in the
Libraries of St. Gall, Coire, Milan, and Berne (usually cited as
n, o, p, a2, s, and t). Edited, with the aids of Tischendorf’s Transcripts
and the printed Texts of Ranke, Ceriani, and Hagen, with two
facsimiles, by J. Wordsworth, D.D., ... W. Sanday, D.D., ...
and H. J. White, M.A., 1886 (21/-). 3. The Four Gospels, from the
Munich MS. (q), now numbered Lat. 6224 in the Royal Library at
Munich, with a Fragment from St. John in the Hof-Bibliothek at
Vienna (Cod. Lat. 502). Edited, with the aid of Tischendorf’s Transcript
(under the direction of the Bishop of Salisbury), by H. J. White,
M.A., 1888 (12/6). 4. Portions of the Acts of the Apostles, of the
Epistle of St. James, and of the First Epistle of St. Peter from the
Bobbio Palimpsest (s), now numbered Cod. 16 in the Imperial Library
at Vienna. Edited, with the aid of Tischendorf’s and Belsheim’s
printed Texts, by H. J. White, M.A., with a Facsimile, 1897 (5/-).
(See notice in the Expository Times, April 1898, p. 320 ff.)

5. Wordsworth and White’s edition of the Vulgate is noticed by
Berger in the Bull. Crit., 1899, viii. 141-144. It may be added here,
as that critic observes, that insufficient regard is paid to the later
history of the Latin text in this edition. At least one representative
of a recension so important as that of the University of Paris in the
thirteenth century might have been collated, and perhaps also the
first printed edition, “the forty-two line” Bible.

On the authorised edition of 1590 and 1592, see Eb. Nestle, Ein
Jubiläum der lateinischen Bibel. Zum 9 November 1892, in Marginalien
und Materialien, 1893; also printed separately.

An exact reprint of the Latin Vulgate has recently been published
by M. Hetzenauer from his Greek-Latin New Testament (see above,
p. 25), entitled Novum Testamentum Vulgatae Editionis. Ex Vaticanis
Editionibus earumque Correctorio critice edidit Michael Hetzenauer.
Oeniponte, 1899. As an introduction to this edition reference may
be made to the same writer’s Wesen und Principien der Bibelkritik
auf katholischer Grundlage. Unter besonderer Berücksichtigung der
offziellen Vulgataausgabe dargelegt. Innsbruck, 1900.

(c.) EGYPTIAN VERSIONS.

Next in importance to the Syriac versions from the East
and the Latin from the West are the Egyptian versions from
the South. Here too we find not one early version but several.

Dialects.

What used till lately to be called Coptic[106] is merely one of
the dialects into which the language of ancient Egypt was
divided. And here we must distinguish three main branches—the
Bohairic, the Sahidic, and the Middle Egyptian.

Bohairic.

(1) Bohairic[107] is the name given to the dialect that was
spoken in the Bohaira—i.e. the district by the sea and therefore
Lower Egypt, the neighbourhood of Alexandria. It was
the principal dialect, and being that used for ecclesiastical
purposes over the whole country, and, moreover, that with
which European scholars first became acquainted, the versions
written in it were described as the Coptic simply. The term
Memphitic, which was preferred for a time, is incorrect,
because it was not till the eleventh century that the Patriarchate
was transferred to Cairo—i.e. the district of Memphis,
and in early times a different dialect was spoken there.

Sahidic.

(2) Sahidic is the name used to describe the dialect of
Upper Egypt. It is sometimes and not improperly spoken
of as the Thebaic in distinction to the Memphitic.

Middle Egyptian.

(3) Under the Middle Egyptian[108] we have to distinguish—

(a) The Fayumic, spoken in the Fayum—i.e. the district to the
S.W. of the Delta, watered by the Joseph Canal, and separated
from the valley of the Nile by a narrow strip of the desert. It
was in this district that those recent papyrus discoveries were
made which have enriched the libraries and museums of Europe.

(b) The Middle Egyptian proper, or Lower Sahidic, a dialect
which has its home on the site of ancient Memphis.

(c) The dialect of Achmim, which preserves a more primitive
form of early Egyptian than any of those already referred to.

In the eleventh century the Coptic Bishop Athanasius
specifies three dialects of the Coptic language—the Bohairic,
the Sahidic, and a third which he says was already extinct,
and to which he gives the name of Bashmuric; but whether
this last is to be identified with the dialects included above
under the name of Middle Egyptian, is not quite certain.

(1.) The Bohairic Version.

Bohairic.

This version, formerly designated as the Coptic, was first
used for the New Testament by Bishop Fell of Oxford, who
was indebted for his knowledge of it to Marshall. It was
afterwards employed by Mill for his edition of 1707. It was
first published in 1716 by Wilkins (or rather Wilke), a
Prussian who had settled in England, with the title, “Novum
Testamentum Aegyptium vulgo Copticum.” His edition was
accompanied with a Latin translation. In 1734 Bengel
obtained a few particulars regarding this version from La
Croze, the Berlin Librarian. An edition of the Gospels by
Moritz Schwartze appeared in 1846-47, and after his death
the Acts and Epistles were published (1852) by Paul Boetticher,
afterwards distinguished under his adopted name of
de Lagarde. About the same time Tattam prepared a wholly
uncritical edition of the entire New Testament, including the
Apocalypse which did not originally form part of this version.[109]
Steindorff is of opinion that the Bohairic version originated
in the Natron Valley during the fourth or fifth century, but
others affirm that it is older, or at all events rests on an older
foundation. The order of the New Testament books was originally:
(1) the Gospels, in which John stood first, followed by
Matthew, Mark, Luke, (2) the Pauline Epistles, with Hebrews
between 2 Thess. and 1 Tim., (3) the seven Catholic Epistles, and
(4) the Acts. More than fifty Bohairic manuscripts are preserved
in the libraries of Europe, and from these an edition has
been prepared for the Clarendon Press in two volumes, with
exhaustive Introduction by G. Horner (1898).

The Greek text on which this version is based is regarded
by present critics as particularly pure, and free from so-called
Western additions.

(2.) The Sahidic Version.

Sahidic.

It was a long time before this version attracted any attention.
In his New Testament, Wilkins mentioned two manuscripts,
“lingua plane a reliquis MSS. Copticis diversa,” and
Woide in 1778 announced his intention of editing certain
fragments of the New Testament “iuxta interpretationem
superioris Aegypti quae Thebaidica vocatur,” which were
afterwards published by Ford in 1799. At the close of last
century and the beginning of this, various other fragments
were issued by Tuki, Mingarelli, Münter, Zoega, and Engelbreth,
but it was not till more recent times that really important
parts of the Old and New Testaments were published
by Amélineau, Ciasca (in two vols.), Bouriant, Maspero,
Ceugney, and Krall. In 1895 Goussen gave us a large part of
the Apocalypse.[110] This version, like the former, contained the
entire New Testament, with the exception of the Apocalypse,
and originally exhibited the Gospels in the same order—John,
Matthew, Mark, Luke. Hebrews, however, stood between
2 Corinthians and Galatians. Its Greek original was quite
different from that of the Bohairic version. (See Plate VIII.)

(3.) The Middle Egyptian Versions.

Middle Egyptian.

Of these only fragments are as yet known to exist. Portions
of Matthew and John, and of 1 Cor., Ephes., Phil., Thess., and
Hebrews in the Fayumic, or, as it used to be called, the Bashmuric
dialect, were first published by Zoega in 1809, by Engelbreth
in 1811, and especially by Bouriant (1889) and Crum (1893).

Fragments in the Lower Sahidic have been published in the
Mitteilungen aus der Sammlung der Papyrus des Erzherzogs
Rainer.

In the Achmim dialect, James iv. 12, 13 and Jude 17-20
are the only fragments that have been discovered as yet, and
these have been published by Crum. Whether these fragments
are really parts of a separate version, or merely dialectical
modifications of the Sahidic, is not quite certain.[111]

As to the date of these versions we have no definite information.
It has been understood from certain passages in the
Life of St. Anthony, who was born about the year 250, that
in his boyhood he heard the Gospel read in Church in the
language of Egypt, but that need not imply the existence of
a written version, as the translation may have been made by a
reader who interpreted as he read. In the third century,
however, versions may have arisen, and it was certainly in the
South that the first attempts at translation were made. Our
oldest known manuscripts, a Sahidic containing 2 Thess. iii.,
and one in Middle Egyptian of Jude 17-20, date from the
fourth or fifth century. The Sahidic version seems to have
been made first, then the Middle Egyptian, and finally the
Bohairic. To what extent the one influenced the other is a
question requiring further investigation.

A correct edition and a critical application of these Egyptian
versions is, next to a fresh examination of the minuscules,
the task of most importance at present for the textual criticism
of the New Testament. For the Sahidic version in particular
represents a type of text found hitherto almost exclusively in
the West, and looked upon as the outcome of Western corruption
and licence, whereas it may really bear the most resemblance
to the original form. In the Acts especially its
agreement with the text of Codex D is remarkable. One
might instance, e.g., the mention of Pentecost in Acts i. 5, the
insertion of the Golden Rule in its negative form in xv. 20, 29,
the relation of the vision in xvi. 10, and the description of the
stone which twenty men could not roll away in Luke xxiii. 53,
all of which are now found in a Greek-Sahidic manuscript.
The Sahidic version, like the Bohairic, is well represented in
European libraries, and the manuscripts are dated as a rule
in the Egyptian fashion according to the years of the Martyrs—i.e.
according to an era reckoned from August or September
284 A.D.

TiGr., 859-893. Scrivener4, ii. 91-144, revised by Horner, with
additions by Headlam. H. Hyvernat, Étude sur les Versions Coptes
de la Bible (Revue Biblique, v. (1896) 427-433, 540-569; vi. 1 (1897)
48-74.) Urt., 144-147. Forbes Robinson, Egyptian Versions, in
Hastings’ Dictionary of the Bible, vol. i. (1898) 668-673. W. E.
Crum, Coptic Studies from the Egypt Exploration Fund’s Report for
1897-1898, 15 pp. 4to. For the Gospels, Horner’s edition eclipses all
others. It is entitled, The Coptic Version of the New Testament in the
Northern dialect, otherwise called Memphitic or Bohairic, with Introduction,
Critical Apparatus, and literal English Translation. Vol. I.
Introduction, Matthew and Mark, cxlviii. 484. Oxford, Clarendon
Press, 1898; Vol. II. Luke and John, 548 pp., 1898. See notice
by Hyvernat in the Revue Biblique, 1899, pp. 148-150, and also W. E.
Crum, lib. cit., where reference is also made to the Manuscrits Coptes
au Musée ... à Leide, 1897. As Horner’s edition as yet only
covers the Gospels, the remaining portions of the New Testament
must still be sought in the two parts published by Lagarde after
Schwartze’s death, Acta Apostolorum coptice (1852), and Epistulae
Novi Testamenti coptice (1852). On Brugsch’s Recension in the
Zeitschrift der deutschen morgenländischen Gesellschaft, vii. (1853) pp.
115-121, see ibid., p. 456, and Lagarde, Aus dem deutschen Gelehrtenleben,
pp. 25-65, 73-77. Tattam’s Bohairic-Arabic edition was published
by the Society for Promoting Christian Knowledge.

The first fragments of the New Testament in Sahidic appeared in
Tuki’s Rudimenta in 1778, and Woide’s editio princeps, announced
in the same year, was brought out after his death by Ford in 1799.
Amélineau’s Fragments Thébaines inédits du Nouveau Testament
were published in vols. xxiv.-xxvi. of the Zeitschrift für ägyptische
Sprache (1886-1888). Considerable portions of the Apocalypse
were issued in facsimile by Goussen in the first Fasciculus of his
Studia Theologica (Lipsiae, 1897). Apocryphal and Pseudepigraphical
writings have also been discovered in recent times, as, for example,
the Acta Pauli in a manuscript of the seventh century, written in
Sahidic consonants with Middle Egyptian vocalisation. These
are to be published by A. Schmidt. See Addenda, p. xv.

See also Amélineau, Notice des manuscrits coptes de la Bibliothèque
Nationale renfermant des textes bilingues du Nouveau Testament, in
the Athenæum, No. 3601, p. 599.

The foregoing versions are those of most importance in the
criticism of the text. There are, however, one or two others
which, though inferior in value, are still interesting. Among
these is—

(d.) THE GOTHIC VERSION.

Gothic.

This is the work of Ulfilas—i.e. Wölflin—a Cappadocian by
descent, who in the year 340 succeeded Theophilus, the first
Bishop of the Goths.[112] While the tribe was still settled in the
Crimea, he is said to have invented an alphabet, and translated
both the Old and the New Testament for their use. In the Old
Testament Ulfilas followed the Septuagint according to the
Recension of Lucian of Antioch (d. 312), which circulated in
the diocese of Constantinople. In the New Testament the
text is likewise essentially that of Chrysostom. The traces of
Latin influence which were supposed to be discernible in the
version, and which may either have existed from the first or
been introduced at a later time, relate at most, perhaps, to
matters of orthography.

(1) The Gothic version first became known through the
so-called Codex Argenteus which Ant. Morillon, Granvella’s
secretary, and Mercator the geographer saw in the Monastery
of Werden in the sixteenth century. It was afterwards seen
at Prague by Richard Strein (d. 1601). In 1648 it was
brought to Sweden as a prize of war, and presented to Queen
Christina, or her librarian, Isaac Voss. It was purchased by
Marshall de la Gardie in 1662, bound in silver, and deposited
in the library at Upsala, where it has since remained. Ten
leaves were stolen from the manuscript between 1821 and
1834, but restored, after many years, by the thief upon his
deathbed. This magnificent Codex was written in the fifth
or sixth century on purple with gold and silver lettering. It
now comprises 187 leaves out of 330, and contains fragments
of the four Gospels in the order, Matthew, John, Luke, Mark.
It was published for the first time in 1665, from a transcript
made by Derrer ten years before.

(2) Codex Carolinus, the Wolfenbüttel palimpsest already
referred to as Q of the Gospels (see p. 69 above) and the
Old Latin gue of Paul (see p. 118), contains some forty verses
of the Epistle to the Romans. It was first published in 1762.

(3) Fragments of seven palimpsests in the Ambrosian
Library at Milan, discovered by Cardinal Mai in 1817. Like
Codex Carolinus, they are in all probability from the
Monastery of Bobbio. They exhibit part of the Pauline
Epistles and fragments of the Gospels. A few quotations
from Hebrews are also found in a theological work. No
portion of Acts, (Hebrews), Catholic Epistles, or Apocalypse
has as yet been discovered. Editions of the Gothic version
have been published by Gabelentz and Löbe (1836-1843),
Stamm (1858), Heyne 5(1872) 9(1896), Bernhardt (Halle, 1875,
1884), and Balg (Milwaukee, 1891). St. Mark was edited by
Müller and Höppe in 1881, and by Skeat in 1882.

Literature.—On Ulfilas, see Scott, Ulfilas, the Apostle of the
Goths, Cambr., 1885. Bradley, The Goths, in the “Story of the
Nations” Series, 1888. Gwatkin, Studies of Arianism, 1882. Urt., pp.
119-120, where see literature, to which add Eckstein, Ulfilas und die
gothische Uebersetzung der Bibel, in Westermann’s Illustr. Monatshefte,
Dec. 1892, 403-407; Jostes, Das Todesjahr des Ulfilas und der Uebertritt
der Gothen zum Arianismus (Beiträge zur Geschichte der deutschen
Sprache, xxii. i. 158 ff.). Jostes gives 383 as the date of Ulfilas’s
death. On the other side, see Kauffmann, Der Arianismus des
Wulfila in the ZfdPhil., xxx. (1897) 93-113; Luft, Die arianischen
Quellen über Wulfila in the ZfdAltert., xlii. 4; Vogt, Zu
Wulfilas Bekenntnis und dem Opus imperfectum, ibid. Kauffmann,
Beiträge zur Quellenkritik der gotischen Bibelübersetzung in the
ZfdPhil.; (ii.) das N. T. (xxx., 1897, 145-183); (iii.) das gotische
Matthäusevangelium und die Itala; (iv.) die griechische Vorlage des
gotischen Johannesevangeliums (xxxi., 1898, 177-198): also by the
same author, Aus der Schule des Wulfila. Auxentii Dorostorensis
epistula de Fide, Vita, et Obitu Wulfila im Zusammenhang der
Dissertatio Maximini contra Ambrosium herausgegeben. Strassburg,
1899. P. Batiffol, De quelques homilies de St. Chrysostome et de la version
gothique des écritures (Revue Biblique, Oct. 1899, pp. 566-572),
see also ThLz., 1900, No. i.; LCbl., 1900, No. 28. On the relation
of the Gothic version to the codex Brixianus (f), see Burkitt in
the Journal of Theological Studies, i. p. 131 ff., and compare Addenda,
p. xv.

On the Gothic language and writing, see Douse, Introduction to
the Gothic of Ulfilas. London, 1886; the grammars of Braune and
Skeat, and the dictionaries of Schulze, Heyne, and Bernhardt; see
also Luft, Studien zu den ältesten germanischen Alfabeten, Gütersloh,
1898, viii. 115, who traces eighteen characters to the Greek alphabet
and nine to the Latin and Ulfilas’s own invention. On R. Löwe’s
Reste der Germanen am schwarzen Meer (Halle, 1896), see the
story told by Melanchthon according to Pirkheimer (Th. St. und
Kr., 1897, 784 ff.).

To what extent the remaining ancient versions were taken
directly from the Greek or influenced by one or other of those
already described is still subject of dispute.

(e.) THE ETHIOPIC VERSION.

According to the tradition of the Abyssinian Church, the
Ethiopic version of the New Testament was made from the
Greek previous to the fifth century. Dillmann accepts this
as correct, but Gildemeister would assign it to the sixth or
seventh century, and thinks that traces are discernible of
Syrian Monophysitism. Guidi decides for the end of the
fifth or beginning of the sixth century. In addition to the
usual twenty-seven books, the Ethiopic New Testament has an
Appendix consisting of a work on Canon Law in eight books
called the Synodos, so that the Ethiopian Church reckons in
all thirty-five books in the New Testament. In later times
the version was undoubtedly corrected from Arabic and Coptic
texts. The first edition appeared in Rome in 1548-1549, but
neither it nor those issued since are of any real critical worth.

At least a hundred Ethiopic manuscripts, mostly of late
origin, exist in the libraries of Europe. What is perhaps the
oldest is preserved in Paris. It dates from the thirteenth
century, and exhibits the Gospels in an unrevised text.

Literature.—See TiGr., 894-912. Scrivener, ii. 154 ff. re-written
by Margoliouth. Urt., 147-150 (F. Praetorius). R. H. Charles,
Ethiopic Version in Hastings’ Dictionary of the Bible, i. 791-793.
C. Conti Rossini, Sulla Versione e sulla Revisione delle Sacre Scritture
in Etiopico, in the Z. für Assyriologie, x. 2, 3 (1895). The view of
Lagarde (Ankündigung, 1882, p. 28; cf. also Gesammelte Abhandlungen,
lxi. 113), that this version may have been made from the
Arabic or Egyptian in the fourteenth century, is now generally
rejected.

(f.) THE ARMENIAN VERSION.

La Croze, the Berlin Librarian, thought this the “Queen of
the Versions.”

Till the fifth century of the Christian era Syrian influence
was supreme in Armenia, and the inhabitants of that region
first received the Scriptures of the Old and New Testaments
in the form of a translation from the Syriac. But in the year
433 two pupils of Mesrob, returning from the Synod of
Ephesus, are said to have brought back with them from Constantinople
a Greek Bible, and having learned Greek in Alexandria,
to have translated it into Armenian. According to
another account this was done by St. Sahak (390-428) about
the year 406. The first edition of the Armenian New Testament
was brought out in Amsterdam in the year 1666[113] by
Osgan of Eriwan, who had been sent to Europe four years
previously by the Armenian Synod. It was edited from a
defective manuscript, the missing portions of which Osgan
supplied from the Vulgate. A better edition was published
in 1789 by Zohrab, who used twenty manuscripts, and especially
a Cilician Codex of the year 1310. He was of opinion
that the Armenians did not receive the Apocalypse before the
eighth century. Zohrab’s text was collated for Tregelles by
Rieu, whom Tischendorf seems to have drawn upon in his
editions.

The Armenian manuscripts display variations of several
sorts. In some John’s Gospel precedes the Synoptists, in
others it is followed by the Apocryphal “Rest of St. John.”
The Apocalypse was not read in church prior to the twelfth
century. In the oldest manuscript of the entire New Testament,
at Venice, which dates from the year 1220, the order of
the other books is Acts, Catholic Epistles, Apocalypse, Pauline
Epistles, with the Epistle of the Corinthians to Paul. In
Moscow there is a manuscript of the year 887, in Venice one
dated 902, in Etschmiadzin one written in the year 986 and
bound in ivory covers of the third or fourth century. In the
last-mentioned Codex the words, “of Ariston the Presbyter,”
are found after Mark xvi. 8, as the heading of what follows.
(See Plate IX.) We learn from this, what is evidently correct,
viz., that the present conclusion of Mark’s Gospel is due to a
certain Ariston, who may perhaps be identified with Aristion,
the teacher of Papias in the second century. The earlier
Armenian version also contained the two verses Luke xxii.
43, 44, which were omitted in the later.

Literature.—TiGr., 912-922. Scrivener, ii. 148-154. F. C.
Conybeare, Armenian Versions of N. T., in Hastings’ Bible Dictionary,
i. 153 f. See also J. A. Robinson, Euthaliana, c. v.; The
Armenian Version and its supposed relation to Euthalius, in Texts
and Studies, vol. iii. (1895). On Aristion see Expositor, 1894,
p. 241, and below, p. 295.

(g.) THE GEORGIAN VERSION.

This version, called also the Grusinian or Iberian, is thought
to have been made from the Greek in the sixth century, though
it may also be derived from the Armenian. It contains the
pericope adulteræ (John vii. 53-viii. 11), but places it immediately
after ch. vii. 44, which is the more remarkable, seeing
that in the Old Latin Codex b, the passage from vii. 44
onwards has been erased. The Georgian version was first
printed at Moscow in 1743.

Scrivener, ii. 156-158; re-written by F. C. Conybeare. TiGr.,
922 f.

(h.) THE ARABIC VERSIONS.

Some of these were made directly from the Greek, others
from the Syriac and the Coptic, while there are also manuscripts
exhibiting a recension undertaken at Alexandria in
the thirteenth century, The New Testament was even cast
into that form of rhymed prose made classic by the Koran.
As early as the eighth century we find Mohammedan scholars
quoting various passages of the New Testament, particularly
the sayings regarding the Paraclete in John xv. 26, 27, xvi. 13,
which they understood of Mohammed. He himself, however,
knew the Gospel narrative from oral tradition only. The
oldest known manuscript is perhaps one at Sinai, written in
the ninth century, from which Mrs. Gibson edited the text of
Romans, 1 and 2 Cor., Gal., and Ephes. i. 1-ii. 9, in the Studia
Sinaitica, ii. The four Gospels were published in 1864 by
Lagarde from a Vienna manuscript, in which a number of
various readings were cited from the Coptic, Syriac, and Latin,
this last, e.g., being adduced in support of a reading hitherto
found only in D, one Old Latin (g), and the Lewis-Syriac:
οὔκ εἰσιν δύο ἢ τρεῖς συνηγμένοι ... παρ’ οἷς οὔκ εἰμι ἐν μέσῳ
αὐτῶν (Matthew xviii. 20). The first edition of the Gospels
appeared at Rome in 1591. |Other versions.| In common with the remaining
versions of the New Testament, Persic, Old High German,
Anglo-Saxon, Bohemian, and Slavonic, these secondary Arabic
versions are not only exceedingly interesting from the point
of view of the history of language and culture, but they are
also valuable here and there for the restoration of the original
text. In the present work, however, we cannot enter more
fully into them.

Literature.—TiGr., 928-947. Scrivener, ii. 161-164. Urt.,
150-155. F. C. Burkitt, Arabic Versions, in Hastings’ Dictionary
of the Bible, i. 136-138, where see literature. Burkitt thinks that
the oldest monument of Arabic Christianity is the manuscript
formerly belonging to the Convent of Mar Saba, now known as
Cod. Vat. Arab. 13, and numbered 101 in TiGr., which is generally
assigned to the eighth century. It originally contained the Psalter,
Gospels, Acts, and Epistles, and is derived from the Syriac. Fragments
of Matthew, Mark, and Luke, and of the Pauline Epistles, are
all that now remain. From the same convent come two manuscripts
of the ninth century, containing a version made directly from the
Greek, and perhaps ultimately derived from the Greek-Arabic
manuscript cited as Θh, of which only four leaves have been preserved
(see above, p. 72). On a Græco-Arabic MS. connected
with the Ferrar Group (211ev), see Lake in the Journal of Theological
Studies, i. 117 ff. Most of the Coptic manuscripts are accompanied
by an Arabic version. The one contained in Cod. Vat. Copt. 9 of the
year 1202 is the best, and forms the basis of our printed editions.
The first revision was undertaken in the year 1250, at Alexandria,
by Hibat Allâh ibn el-Assâl, and a second towards the end of the
thirteenth century, from which the variants in Lagarde’s edition are
derived. An Arabic version of the Acts and all seven Catholic
Epistles, found in a ninth century manuscript at Sinai, and numbered
154 in Mrs. Gibson’s Catalogue, is published by her in Studia
Sinaitica, vii. (1899).

For the remaining versions of the N. T., see Scrivener, ii. pp.
158-166 (Slavonic, Anglo-Saxon, Frankish, Persic). These minor
versions will be treated in vol. iv. of Hastings’ Bible Dictionary,
under the general heading of Versions. See also Urtext und
Uebersetzungen der Bibel.

3. Quotations.

Our third source of material for the restoration of the text
of the New Testament is Quotations found in other books.
These are of great value, because they represent, for the most
part, definite manuscripts existing in certain places at the
time of the writer quoting them, and also because a large
number of them belong to a time from which no codices
have come down to us. The value of their testimony depends,
of course, on the conditions already mentioned (p.
32)—viz., that the author quoted accurately, and the copyist
copied faithfully, and the editor edited correctly. Quotations
made by Jewish writers as well as by Christian will fall to be
considered, only it is doubtful if in their case we have more
than one or two uncertain allusions to Matthew v. 17. So,
too, will the quotations made by pagan opponents of Christianity,
particularly those of Celsus in the second century, and
of the Emperor Julian. But here again we are not in possession
of their complete works, which can only be restored by a
similar process and with more or less uncertainty from the
quotations from them found in the writings of the Apologists.[114]
The books of those Christian Churches which were isolated
from the main church will also be valuable. Even a verse of
Scripture carved upon a stone in an old ruin may have something
to tell us.

Brief quotations were usually made from memory. It was
not so convenient to turn up the passage in an old manuscript
as it is now in our handy printed editions.[115] In the case of
longer passages and verbal quotations generally, indolent
copyists were sometimes content with simply adding καὶ τὰ
ἑξῆς. In the Apostolic Constitutions, ii. 22, for example, where
the entire prayer of Manasses was meant to be given, the
copyist of a certain manuscript,[116] after writing the opening
words from Κύριε down to δικαίου, omitted all the rest,
amounting to thirty-one lines of print, substituting simply
καὶ τὰ ἑξῆς τῆς εὐχῆς ἃ ὑμεῖς οὐκ ἀγνοεῖτε. (See further,
Apost. Const., i. 7, Lagarde, p. 8, 23; ii. 14, p. 28, 7. 11; 29, 2).
This, however, is not without its parallel in modern times.
As late as 1872, an Oxford editor, in bringing out Cyril of
Alexandria’s Commentary on the Gospel according to St.
John, wrote down only the initial and final words of the
quotations in his manuscript, and allowed the compositor to
set up the rest from a printed edition of the Textus Receptus.
Another editor in Vienna, in preparing an edition of Cyprian’s
Works, preferred those very manuscripts in which the Scriptural
quotations had been accommodated to the current text
of later times. Only when a quotation is given by an author
several times in exactly the same form is it safe to depend on
the actual wording, or when in a Commentary, e.g., the context
agrees with the quoted text. Collections of Scriptural
passages like the Testimonia of Cyprian and the so-called
Speculum of Augustine are also taken directly from manuscripts
of the Bible.

Francis Lucas of Brügge was the first to explore the
writings of the Church Fathers for the express purposes of
textual criticism. They are referred to in four notes found in
the Complutensian Polyglot. In his edition of 1516, Erasmus
cites a whole series of Patristic witnesses—Ambrosius,
Athanasius, Augustine, Cyprian, Gregory of Nazianzen,
Origen, and Theodoret. Since that time all judicious critics
have paid attention to them. Valuable service has been
rendered for Tertullian by Rönsch, and for Origen by
Griesbach. For Augustine, Lagarde is specially to be mentioned.
Most of the Fathers were thus cared for by Burgon,
who indexed the New Testament quotations in sixteen large
volumes, which were deposited in the British Museum after
his death. The only pity is that the works of those very
Fathers that are of most importance are not yet satisfactorily
edited. All the more welcome, therefore, is the appearance
of the Vienna Academy’s Corpus Scriptorum Ecclesiasticorum
Latinorum, of which forty volumes have been issued since
1867, and of the Berlin Academy’s edition of the Ante-Nicene
Greek Fathers, of which one volume of Hippolytus and two of
Origen have made their appearance.[117]

The earliest Fathers are valuable chiefly for the history of
the Canon. That is to say, their evidence must be taken
simply as showing what New Testament writings they were
acquainted with, and here the argumentum ex silentio is to
be applied with caution. This is the case with Barnabas and
Clement[118] in the first century, and Ignatius and Hermas in the
first half of the second. Even with the much more extensive
writings of Justin, there is still considerable dispute—e.g., as to
what Gospels he made use of.[119] Irenæus of Lyons is valuable
on account of his extreme carefulness, and would be particularly
so if it could be proved that he brought his New Testament
with him from Smyrna[120] and if his writings were extant
in Greek, and not, as is the case with most of them, in Latin
only. In Egypt Clement of Alexandria holds a prominent place,
but by far the most distinguished of all is the great Biblical
scholar of antiquity, Origen (d. 248). Already we find these
writers appealing to manuscripts, and distinguishing them by
such epithets as “good,” “old,” “emended,” “most,” or “few.”
In the case of the Ante-Nicene Fathers their locality is an
important consideration, whether Antioch, Cæsarea (Eusebius),
Egypt, Constantinople (Chrysostom), or Cappadocia (Theodore),
etc. Their expositions of Scripture are preserved in the so-called
Catenæ, or continuous commentaries, in which the
interpretations of different Fathers are arranged continuously
like the links of a chain. It not unfrequently happens in
these Catenæ that the words of one writer are cited under the
name of another. The evidence afforded by the writings of
the Heretics is no less valuable, if we except those passages,
which are not numerous, in which they are understood to have
altered the text of the Scriptures. The works of Marcion have
been preserved for the most part in Latin by Tertullian. They
have recently been collected and restored by Zahn. The
Latin translator of Irenæus also belongs, in all probability,
to the time of Tertullian, and not to the fourth century. This
unknown translator seems to have preserved the Scriptural
quotations of Irenæus with greater fidelity than the later
Church Fathers who cite them in the Greek. Of Latin
writers contemporary with or subsequent to Tertullian, those
of most importance for the text of the Old Latin Bible are
Cyprian, Hilary of Poictiers, Ambrose of Milan, Augustine and
his opponent Pelagius, and for the Apocalypse, Tyconius and
Primasius. From the works of Augustine Lagarde collected
no fewer than 29540 quotations from the New Testament
in addition to 13276 from the Old.

Valuable testimony is also afforded by Syrian and Armenian
writers. It is only with their assistance, e.g., that it has been
possible to restore one of our oldest authorities—the Diatessaron
of Tatian—which dates from the second century.

(1) Further examples might be adduced of the unreliable nature
of manuscripts and printed editions.

We find, e.g., in the voluminous commentary of the so-called
Ambrosiaster,[121] the following note on the quotation in 1 Cor. ii. 9:—“Eye
hath not seen, etc.”—“hoc est scriptum in Apocalypsi Heliae
in apocryphis.” In place of the last five words, two manuscripts and
all the printed editions previous to that of St. Maur—i.e. prior to
the year 1690—have “in Esaia propheta aliis verbis.”

Compare also what Zahn says in his Einleitung, ii. 314. “A
comparison of the quotations in Matthew with the LXX. is rendered
more difficult by the fact that in manuscripts of the latter written
by Christians, and especially in Cod. Alexandrinus, the text of the
O. T. has been accommodated to the form in which it is cited in
the N. T. Cf., also, p. 563 on the quotation from Zechariah
xii. 10, found in John xix. 37.” The same writer says (p. 465): “In
the Chronicle of Georgios Hamartolos (circa 860), all the manuscripts
save one assert the peaceful death of John (ἐν εἰρήνῃ
ἀνεπαύσατο), but this one says the very opposite, μαρτυρίου κατηξίωται,
and goes on to make certain other additions.” On the other hand,
we must not forget in this connection the testimony preserved by
Eusebius to the scrupulous care taken by Irenæus for the propagation
of his writings in the identical form in which he wrote them.
According to that historian, he wrote at the end of one of his works
the following note:—Ὁρκίζω σε τὸν μεταγραψόμενον τὸ βιβλίον
τοῦτο κατὰ τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ καὶ κατὰ τῆς ἐνδόξου παρουσίας
αὐτοῦ, ἧς ἔρχεται κρῖναι ζῶντας καὶ νεκρούς, ἵνα ἀντιβάλλῃς ὃ μετεγράψω
καὶ κατορθώσῃς αὐτὸ πρὸς τὸ ἀντίγραφον τοῦτο ὅθεν μετεγράψω ἐπιμελῶς,
καὶ τὸν ὅρκον τοῦτον ὁμοίως μεταγράψῃς καὶ θήσεις ἐν τῷ ἀντιγράφῳ.[122]

(2) It was Lagarde who most clearly recognised and pointed out the
unsatisfactory way in which the Fathers had previously been edited.
How much care is necessary in the matter of the text is shown by
the discussions connected with the treatment of Scriptural quotations
in the new Vienna edition of Augustine (see Urt., 76, 94; Preuschen,
in the ThLz. for 1897, 24, col. 630). Even in the new Berlin
edition one cannot absolutely rely on the form of the Scriptural
quotations exhibited in the text, but must always verify it by means
of an independent examination of the apparatus. A few passages
from the first volume of Origen recently published will show this,
and prove at the same time how faulty the editions have been
hitherto. This first volume of Koetschau’s new edition of Origen
opens with the Exhortation to Martyrdom (εἰς μαρτύριον προτρεπτικός),
a work which is to be assigned to the year 235. The text of
previous editions is grounded solely on a manuscript at Basel
written in the sixteenth century (No. 31, A. iii. 9), which is itself a
copy, and a not altogether correct copy, of a Parisian manuscript
written in the year 1339, not known to the first editors of Origen
(P = suppl. grec. 616). Moreover, the Basel manuscript was not
transcribed with sufficient accuracy, or the print was not superintended
with sufficient care by the scholar who prepared the first
printed edition of 1674. With the help of a fresh manuscript
(M = Venetus Marc. 45, of the fourteenth century) it is now established
that the writer of P arbitrarily altered the text in a great
number of passages, and, above all, abridged it mainly by the excision
of Scriptural quotations. Where Origen, e.g., in citing a passage
gives all three Synoptists, P quite calmly drops one of them. The
Panegyric of Gregory Thaumaturgus is treated in the same way, this
manuscript omitting about 100 out of some 1200 lines of print. And
these were the texts to which till the present we were referred for our
Patristic quotations! To take an example:

On τοὺς ἐμοὺς λόγους, Luke ix. 26, Tischendorf, who in his seventh
edition gave τοὺς ἐμούς (= my followers) as the correct reading,
observed that this reading, without λόγους, was supported by Dael
Or., i. 298. But he added—and this is a proof of the carefulness
with which the quotation from Origen is employed here—sed præcedit
ουτε επαισχυντεον αυτον η τους λογους αυτου. But if we turn
up this passage in the new edition, we find that it now reads (i. 34,
9 ff.): ουτ’ επαισχυντεον αυτον η τους οικειους αυτου η τους λογους
αυτου, and then the three parallel passages are quoted in the order
frequently found in Origen—viz., Matthew x. 33 = Luke ix. 26 = Mark
viii. 38. Previous editions entirely omitted this last quotation, as
well as the words in the context, η τους οικειους αυτου. But now
everything is in order. The words ουτ’ επαισχυντεον αυτον refer to
οστις δ’ αν απαρνησηται με in Matt. x. 33; η τους οικειους αυτου to ος
γαρ αν επαισχυνθη με και τους εμους in Luke ix. 26; and η τους λογους
αυτου to ος γαρ αν επαισχυνθη με και τους εμους λογους, in Mark viii. 38.
So that whereas, on the ground of previous editions, Tischendorf was
obliged to point out a discrepancy between Origen’s context and his
peculiar quotation from Luke, the context of the new edition serves
to confirm this peculiar quotation, and shows at the same time that
we can accept it on the authority of this very passage, as against
a former passage (p. 296 = 31, 7), where the verse in Luke is found
in the newly-employed manuscript also with the words τους εμους
λογους. That the editor should have put λογους in the first passage
within brackets, or at least have pointed out the discrepancy between
it and the quotation further down, would have been too much to
expect, seeing that his manuscripts of Origen gave no manner of
ground for doing so; it is the duty of those who investigate the
Scriptural quotations in Origen to pay attention to such things. But
there are also passages where the editor has actually gone in the face
of his manuscripts, and wrongly altered the text of his Scriptural
quotations, having evidently allowed himself to be influenced by the
printed text of the N. T., and paying too little respect to the
manuscripts.

An attentive reader will have observed that the reading in Luke
ix. 26, τους εμους = my followers, which is now established for Origen,
is at present supported by D alone of the Greek manuscripts and by
three Old Latin witnesses. (It is also found in the Curetonian
Syriac, but unfortunately the corresponding words in the Sinai-Syriac
could not be made out with certainty by Mrs. Lewis; see Some Pages,
p. 72 = p. 168 in the first edition). Now, look at the passage in
Origen’s work, i. 25, 26 ff. (p. 293 in De la Rue’s edition): ο μεν γαρ
Ματθαιος ανεγραφε λεγοντα τον κυριον ... ο δε Λουκας ... ο δε
Μαρκος· ἀββᾶ ὁ πατὴρ, δυνατά σοι πάντα· παρένεγκε κ.τ.λ. The passage
is printed thus by Koetschau, agreeing exactly with the earlier
printed editions and our texts of the N. T. in Mark xiv. 36. But
in this he is far wrong. Because, as his own apparatus shows us, the
Venetian manuscript, which he rightly follows elsewhere, reads the
words in the order δυνατὰ πάντα σοί, which is exactly the order of
the words (Mark xiv. 36) in D, but again in no other Greek manuscript
with the solitary exception of the cursive 473.[123] But there are
even passages where Koetschau follows the printed text of the N. T. in
the scriptural quotations in despite of both his manuscripts. In i. 29,
13 (i. 295 De la Rue), where Matt. x. 17-23 is quoted, he inserts
after πῶς ἢ τί λαλήσητε the clause δοθήσεται γὰρ ὑμῖν ἐν ἐκείνῃ τῇ ὥρᾳ
τί λαλήσητε from Matt. x. 19, on the supposition that these words
may have dropped out of the archetype of M P on account of the
homoioteleuton. But they are also omitted in Cod. D of the N. T.
And this, moreover, is not the only point of agreement between this
manuscript and the text given in this quotation. There is, e.g., the
omission of δέ in v. 17, the reading παραδώσουσιν in v. 19, which
Koetschau has altered to the more grammatical παραδῶσιν, again without
sufficient reason and in defiance of both his manuscripts, and the
omission of ὑμῶν in v. 20, of which there is no mention in Tischendorf
(see the Collation of D in my Supplementum). Origen also agrees
with D, though not verbally, in reading κἂν ἐκ ταύτης διώκωσιν φεύγετε
εἰς τὴν ἄλλην further down (v. 23), where again Koetschau seems to
me to have unnecessarily inserted τὴν, which is omitted in his principal
manuscript and also in D. Compare, also, i. 22, 12, where
Origen agrees with D in reading φέρωσιν (Luke xii. 11) instead of
εἰσφέρωσιν, read by our critical editions on the authority of א B L X,
or προσφέρωσιν by the textus receptus with A Q R, etc. Both
concur, also, in the omission of the first ἢ τί in the same verse.

What is here said as to the close affinity of Origen’s Bible with
Codex D is corroborated by the testimony of the Athos manuscript
discovered by von der Goltz (see above, p. 90). This manuscript
confirms what we knew before—viz. that Marcion’s text had χριστὸν
and not κύριον or θεὸν in 1 Cor. x. 9. But it also tells us what we
did not know—viz. that χριστὸν was the only reading known to
Origen, and that κύριον in the Synodical Epistle addressed to Paul of
Samosata, published by Turrianus (in Routh’s Reliquiæ Sacræ, iii.2
299), is not the original reading but a later substitute for χριστόν.
This is made out by Zahn in the ThLbl., 1899, col. 180, who concludes
by saying that Clement, Ecl. Proph., 49, should not be omitted
in a proper apparatus, and that κύριον ought never again to be printed
in the text. Our most recent editors, Tischendorf, Westcott and
Hort, Weiss, and Baljon, put κύριον in their text without so much as
mentioning χριστόν in the margin, or among the Noteworthy Rejected
Readings, or in the list of Interchanged Words (Weiss, p. 7). In the
Stuttgart edition the text is determined by a consensus of previous
editions, and I was obliged to let κύριον stand in the text, but I have
put χριστόν in the margin, as Tregelles also did. In this instance the
textus receptus is actually better than our critical editions. The
rejected reading is again the Western, and Zahn, in commenting on
the newly-discovered testimony as to the text of 1 John iv. 3 (see
below, p. 327), pertinently remarks that “here again it is perfectly
evident, as any discerning person might have known, that many
important readings which were wont to be contemptuously dismissed
as Western, were long prevalent in the East as well, not only among
the Syrians but also among the Alexandrians, and were only discarded
by the official recensions of the text that were made subsequent to the
time of Origen.” These illustrations will serve to show that not only
is the editing of the Patristic texts no easy matter, but also that the
employment even of the best editions is not unaccompanied with risks.
See Koetschau, Bibelcitate bei Origenes, ZfwTh., 1900, pp. 321-378.

(3) The Rev. Prebendary Ed. Miller is at present at work on a
Textual Commentary upon the Holy Gospels, on the ground of
Burgon’s Collection and his own researches. A specimen of this
work (Matthew v. 44) is given in his Present State of the Textual
Controversy respecting the Holy Gospels, which was printed for private
circulation, and may be had of the author.[124] In this little pamphlet
he takes up the question (p. 30) whether Origen in the De Oratione 1
(De la Rue, i. 198; Koetschau, ii. 299, 22) quotes from Luke (vi. 28)
or Matthew (v. 44), and decides for the latter. Koetschau is of
the opposite opinion, giving “Luke vi. 28 (Matthew v. 44).” In the
case of Patristic quotations, it will be seen that matters are frequently
very complicated. It must be borne in mind, too, that the various
writers did not use the same copy of the Scriptures all their life long.
At different times and in different localities they must necessarily
have had different copies before them.

(4) It is further to be observed that in the case of controversial
writings, such as those of Origen against Celsus, and Augustine
against the Manichæans, the question must always be considered
whether the Scriptural quotations found in them are quotations made
by Origen and Augustine themselves, or taken by them from the
writings they assail or refer to; and also whether the quotations have
been made directly from a manuscript of the Bible, or from the
works of a previous writer. Borrowing from an author without
acknowledgment may have been a much more common thing in
olden times than it is even at present.

In Clement of Rome (c. 13), in Clement of Alexandria (Stromata,
ii. p. 476), and partly also in the Epistle of Polycarp (c. 2), we find
the following quotation:—“Be ye merciful that ye may obtain mercy:
forgive that ye may be forgiven: as ye do, so shall it be done to you:
as ye give, so shall it be given to you: as ye judge, so shall ye be
judged: as ye are kind, so shall kindness be shown to you: with
what measure ye mete, it shall be meted unto you.” We find also in
Clement of Rome (c. 46), and in Clement of Alexandria (Stromata,
iii. p. 561), the quotation: “Woe to that man: it were good for him if
he had never been born, rather than that he should offend one of my
elect: it were better for him that a millstone were hanged about his
neck and he be drowned in the depth of the sea, than that he should
offend one of my little ones.” Neither of these quotations is found
literally in our canonical Gospels. Accordingly, Rendel Harris concludes
from the testimony of these various witnesses that they must
have been taken from an Urevangelium, now perished (Contemporary
Review, Sept. 1897). This view is combated, it seems to me rightly,
by H. T. Andrews in the Expository Times for November 1897,
p. 94 f. He thinks it probable that Clement of Alexandria and
Polycarp are both dependent on Clement of Rome.[125]

(5) In spite of all these difficulties, a systematic examination of the
Patristic quotations remains one of the most important tasks for the
textual criticism of the N. T. We have most useful collections,
both ancient and modern, of passages from the Fathers to illustrate
the history of the Canon, and their use of the Scriptures has been
scrutinised in the interests of dogmatic history, but there are not
yet, so far as I know, any collections of Patristic quotations to elucidate
the history of the text. Two things are specially wanted at
present. One is a collection, arranged according to time and locality,
of all the passages in which the Fathers appeal to ἀντίγραφα. In the
new volumes of Origen, e.g., we find two such references—κατά τινα τῶν
ἀντιγράφων τοῦ κατὰ Μάρκον εὐαγγελίου (i. 113), and κατὰ τὰ κοινὰ
τῶν ἀντιγράφων (ii. 52).[126] The other desideratum is a collection of
all the passages in the biographies of the Saints where mention is
made of the writing of Biblical manuscripts. It is said of Evagrius,
e.g., in the Historia Lausiaca (c. 28 in Preuschen, Palladius, p. 111),
εὐφυῶς γὰρ ἔγραφε τὸν ὀξύρυγχον χαρακτῆρα, and the preparation of
Biblical manuscripts is also referred to in the Vita Epiphanii (ed.
Petav. ii.), and in Cassiodorus, De Institutione Divinarum Literarum
(see above, p. 50). On the use hitherto made of Patristic testimony
see the section De Scriptoribus Ecclesiasticis in TiGr., 1129-1230.
An abridged list of those mentioned there will be found in Baljon’s
New Testament, pp. xv.-xxiii. A catalogue of the names and dates
of the Patristic writers most frequently cited in critical editions of the
N. T. is given in Scrivener, ii. pp. 172-174.[127] See also Urt., p. 22,
56 f., 94. On the Old Latin Didascalia, see Ed. Hauler in the
W.S.B., 1895, vol. cxxxiv. p. 40 ff., and the Mitteilungen of B. G.
Teubner, 1897, ii. p. 52.[128] On the Biblical text of Filastrius (C.S.E.,
vol. xxxviii., 1898), see Kroll in the notice of Marx’s edition in the
Berlin. Phil. Wochenschrift, 1898, 27. On Jovinian, see TU., New
Series, ii. 1, etc. On the quotations from the Gospels in Novatian
(Pseudo-Cyprian) see Harnack in TU., xiii. 4.

 CHAPTER III.
 THEORY AND PRAXIS OF THE TEXTUAL CRITICISM OF THE NEW TESTAMENT.[129]

There is no special theory of the textual criticism of the
New Testament. The task and the method are the same for
all literary productions. The task is to exhibit what the
original writer intended to communicate to his readers, and
the method is simply that of tracing the history of the document
in question back to its beginning, if, and in so far as,
we have the means to do so at our command. Diversity of
treatment can only arise when the fortunes of one written
work have been more chequered and complicated than those
of another, or when we have more abundant means at our disposal
to help us in the one case than in the other. The task
is very simple when we have only one completely independent
document to deal with, as in the case of several of the recently
discovered papyri, but this occurs very seldom with literary
texts. In this case all that we have to do is to see that we
read the existing text correctly, and then by means of the
so-called internal criticism to determine whether the text so
received can be correct. |Internal Criticism.| Even when several witnesses are at
our command, we cannot altogether dispense with this internal
criticism in the matter of sifting and weighing their testimony,
only it would be unfortunate were we left with such a subjective
criterion alone. For not only in such a case would
different scholars come to very different conclusions, but even
one and the same scholar would not be able to avoid a certain
amount of uncertainty and inconsistency in most cases. The
principle laid down in the maxim, lectio difficilior placet, or, as
Bengel more correctly and more cautiously puts it, proclivi
scriptioni praestat ardua, is perfectly sound; that reading is
correct, is the original reading, from which the origin of
another or of several others can be most easily explained.
But how seldom can this be established with certainty! Take
an illustration:—

Conclusion of the Apocalypse.

How does the Apocalypse, and the New Testament with it,
conclude? Leaving out of account additions like “Amen”
or “Amen, Amen,” and variations like “The grace of the Lord
Jesus,” and “our Lord Jesus,” and “the Lord Jesus Christ,”
and “Christ” simply, we find that the following forms are
given:—

 	(1) μετὰ
 	πάντων
 	ὑμῶν
 	
 	
 	

 	(2) μετὰ
 	πάντων
 	
 	ἡμῶν
 	
 	

 	(3) μετὰ
 	πάντων
 	
 	
 	τῶν
 	ἁγίων

 	(4) μετὰ
 	πάντων
 	
 	
 	
 	

 	(5) μετὰ
 	
 	
 	
 	τῶν
 	ἁγίων

How are we to decide without external evidence which is
the correct form? Even supposing we know that the first
two are out of the question, and why they are so, it is very
difficult on internal grounds alone to decide between the
other three. Lachmann, who did not know of (5), decided
in favour of (4). But so does Tischendorf, Weizsäcker, and
Weiss, the latter giving as his reason for doing so that (5), τῶν
ἁγίων, is explanatory of (4), πάντων, which is manifestly too
general, and that (3) is the result of a combination of these
two. On the other hand, Tregelles and Westcott and Hort
favour (5), without so much as mentioning (4) in their margin;
while Bousset, the latest expositor of the Apocalypse, regards
(3) as the correct reading, and thinks that in all probability
both (4) and (5) are due to a transcriptional error. Who is to
decide when doctors disagree? Manifestly one might argue
on quite as good if not better grounds than those of Weiss to
the very opposite conclusion—viz. that a later writer who
wished the Apocalypse, and with it the New Testament, to
conclude with as comprehensive a benediction as possible,
substituted the words “Grace be with all” in place of the
restricted and somewhat strange expression “Grace be with
the saints.” I did not observe that Bousset still defends the
third form when I said in the first edition of this work that this
reading does not fall to be considered at all. But my reason
for saying so was not “because this form proves to be a combination
of the other two,” or “because the authorities for it
are later,” but because it could be shown that its supporters
follow a corrected text in other places as well as this; and I
concluded with observing that the decision between (4) and
(5) could not be made to depend solely on internal criteria
either, but depended on the decision come to regarding the
general relationship between the witnesses that support each
one, in this instance between A, as supporting (4), and א, as
supporting (5).

(1) It may be stated here, merely by way of comment, that the first
form of the benediction, “with you all,” was clearly translated into
Greek by Erasmus from his Latin Bible, without the authority of a
single Greek manuscript. But in spite of this, it is still propagated
in the textus receptus by the English Bible Society, and even in the
last revision of Luther’s German Bible it was allowed to stand without
demur. The English Authorised Version had it in this form,
but the Revised Version adopts the fifth form “with the saints,” and
puts (4) in the margin, with a note to the effect that “two ancient
authorities read ‘with all.’”

The second form, “with us all,” which was adopted by
Melanchthon in his Greek Bible of 1545, published by Herwag, is
just as arbitrary an alteration. The third form, “with all the saints,”
is read by the Complutensian with Q, with more than forty minuscules,
and the Syriac, Coptic, and Armenian versions. The fourth,
“with all,” is found in A and Codex Amiatinus, while the fifth,
“with the saints,” is given by א and the Old Latin g. In the
Syriac version of the Apocalypse, edited by Gwynn in 1897, a sixth
form seems to have been brought to light, which Baljon, who himself
decides for (5), cites as μετὰ πάντων τῶν ἁγίων αὐτοῦ: Syrgwynn.
But the pronoun, which in Syriac is indicated by a suffix only, is
employed now and again merely to represent the Greek definite
article, so that this new Syriac manuscript does not give us a sixth
form but only another witness to the third. On the other hand,
Gwynn mentions the omission of the entire verse in Primasius, a fact
that neither Tischendorf nor Weiss takes the least notice of, and he
adduces lastly that a manuscript of the Vulgate reads “cum omnibus
hominibus.” One sees from an illustration like this what an amount
of pains is required seriously to apply, even in a single point,
Bengel’s principle that the smallest particle of gold is gold, but that
nothing must be passed as gold that has not been proved to be such
(Introductio in Crisin Novi Testamenti, § 1, p. 572).

(2) Literature.—See especially Gebhardt (Urt., p. 16). Ed.
Reuss, Geschichte der h. Schriften des N. T., Braunschweig, 1887,
§ 351 ff. S. P. Tregelles, An Introduction to the Textual Criticism of
the N.T. (= vol. iv. of Horne’s Introduction, 1877). F. H. A.
Scrivener (see above, p. 6); also Adversaria Critica Sacra, edited
by Miller, Cambr. 1893. B. F. Westcott, The New Testament in
Smith’s Dictionary of the Bible, vol. ii., London, 1863. C. E.
Hammond, Outlines of Textual Criticism, Oxford, 1890. Westcott-Hort,
vol. ii. (see p. 21). B. B. Warfield, Introduction to the Textual
Criticism of the N. T., New York, 1887; London, 1893. J. W.
Burgon, Last Twelve Verses of the Gospel according to St. Mark,
Oxford and London, 1871; also The Traditional Text of the Holy
Gospels vindicated and established, edited by Miller, London, 1896;
also, The Causes of the Corruption of the Traditional Text of the Holy
Gospels, edited by Miller, London and Cambridge, 1896. The
Oxford Debate on the Textual Criticism of the N. T. held at New
College on May 6, 1897; with a preface (by Miller) explanatory of
the Rival Systems, 1897, pp. xvi. 43. Ed. Miller, The Present State
of the Textual Controversy respecting the Holy Gospels (see above,
p. 152).

Martin (Abbé J. P.), Introduction à la Critique textuelle du N.T.,
in five volumes, with plates and facsimiles: vol. i. pp. xxxvi. 327,
Paris, 1884, 25 fr.; vol. ii. pp. ix. 554, 1884, 40 fr.; vol. iii. pp. vi.
512, 1885, 40 fr.; vol. iv. pp. vi. 549, 1886, 40 fr.; vol. v. pp. xi.
248 and 50 pp. of facsimiles, 1886, 20 fr. Also by the same author,
Description technique des manuscrits grecs relatifs au N.T. conservés
dans les Bibliothèques de Paris. Supplement to the foregoing, Paris,
1884, pp. xix. 205, with facsimiles, 20 fr.; Quatre manuscrits importants
du N.T. auxquels on peut en ajouter un cinquième, Paris,
1886, pp. 62, 3 fr.; Les plus anciens mss. grecs du N.T., leur origine,
leur véritable caractère, in the Revue des Quest. Hist., 1884, No. 71,
pp. 62-109; Origène et la Critique textuelle du N.T., Paris.
Reprinted from the Rev. des Quest. Hist. for Jan. 1885, No. 73,
pp. 5-62.

Th. Zahn, Geschichte des N.T. Kanons: vol. i., Das N.T. vor
Origenes, Part 1, 1888; Part 2, 1889. Vol. ii., Urkunden und
Belege zum ersten und dritten Band, Part 1, 1890; Part 2, 1892.
The third vol. has not yet appeared. The order of the books of the
N.T. is discussed in vol. ii. p. 343 ff., and the conclusion of Mark’s
Gospel in the same vol., p. 910 ff.

Salmon (Geo.), Some thoughts on the Textual Criticism of the N.T.,
London, 1897, pp. xv. 162. Blass, Philology of the Gospels, London,
1898, pp. viii. 250. Ada Bryson, Recent Literature on the text of
the N.T. in the Expository Times for April 1899, pp. 294-300.
M. Vincent, History of the Textual Criticism of the N.T., 1900. G. L.
Cary, The Synoptic Gospels, with a chapter on the Textual Criticism of
the N.T., New York, 1900. See also Prof. Jannaris in the
Expositor, vol. viii. of Series V. There is an article in the American
Journal of Theology, 1897, iv. p. 927 ff., entitled Alexandria and the
N.T., which I have not been able to consult.

In attempting to restore the text of the New Testament
as nearly as possible to its original form, it is essential to
remember that the New Testament, as we have it to-day,
is not all of one piece, but consists of twenty-seven separate
documents now arranged in five groups, and that every several
document and every several group has had its own peculiar
history. Of these groups the most complicated, perhaps, is
the one with which the New Testament opens—viz. the
Gospels.

Gospels.

It is quite uncertain when our four Gospels were first
written together in one volume and arranged in the order
that is now common. The Muratorian Fragment on the
Canon[130] is defective at the beginning, but seems to imply this
arrangement. It was supposed that the Gospels were written
in the following order—viz. Matthew first and John last. The
order, Matthew, Mark, Luke, John, which is found in nearly
all the Greek and Syriac manuscripts, was made popular by
Eusebius and Jerome. The former followed it in his Canons,
which were afterwards adopted by Jerome in his Latin Bible.
According to Eusebius (Eccl. Hist., vi. 25),[131] Origen knew this
order, though he very frequently cites the Gospels in the
order Matthew, Luke, Mark.

The following arrangements are also found:—

[Transcriber’s Note: The following list begins with (2).]

(2) Matthew, Mark, John, Luke, in the earlier (Curetonian)
Syriac and in the Canon Mommsenianus, a catalogue of the
Books of the Bible and of the works of Cyprian, originating
in Latin Africa about the year 360, and first published by
Mommsen.[132]

(3) Matthew, Luke, Mark, John, in the so-called Ambrosiaster
and in a Catalogue of the Sixty Canonical Books.

(4) Matthew, John, Mark, Luke—i.e. the two Apostles put
before the two pupils of Apostles, in the Codex Claromontanus.[133]
This order occurs also in the Arabic writer Masudi’s
Meadows of Gold.[134]

(5) Matthew, John, Luke, Mark, in Codd. D and X, in the
Apostolic Constitutions, in Ulfilas, and especially in the Old
Latin Manuscripts; see Corssen, Monarchianische Prologe,
p. 65, in TU. xv. 1.[135]

(6) John, Luke, Mark, Matthew, in Codex k.

(7) John, Matthew, Mark, Luke, in the Vocabularies of the
Egyptian versions.

(8) John, Matthew, Luke, Mark, in Tertullian and cod. 19.
See Arthur Wright, Some New Testament Problems, p. 196 ff.[136]

This very variety shows that for a long time, perhaps till
the third century, at all events much longer than the Pauline
Epistles, the Gospels were propagated singly, perhaps on
rolls, and only afterwards incorporated in a codex. And
this makes it probable that the text of our manuscripts was
not taken from a single copy of the first Tetraevangelium.
More than probable we cannot call it, seeing that a copyist
may have had any sort of reasons of his own for disarranging
the order of the books given in his exemplar, as may still be
gathered luckily from the position occupied by Hebrews in
Codex B. The probability is heightened, however, by the
fact that our manuscripts display a considerably greater
amount of textual variation in the Gospels than in the Pauline
Epistles, though not in all to the same extent as in D which
contains an entirely peculiar recension, especially in Luke.
One of the most remarkable indications of this is afforded by
the discovery made by E. Lippelt, a pupil of Professor Blass.
The order of the books in D is Matthew, John, Luke, Mark,
Acts, where it will be seen that the two portions of the book
inscribed to Theophilus are separated by Mark. Now Lippelt
observed that while the name Johannes is regularly spelt with
two ν’s (Ἰωάννης) in Matthew, John, and Mark, it is just as
regularly spelt with one (Ἰωάνης) in Luke and Acts, sundered
though these two books are by Mark, where the other spelling
prevails.[137] This shows an accuracy of tradition which is
surprising, but till now it has only been traced in this one
manuscript. The others write the name throughout with two
ν’s and B as consistently with one. In this connection the
question naturally arises whether certain liberties were not
taken with the books on the occasion of their collection and
arrangement. Resch, e.g., thinks that it was then that the second
Gospel received the conclusion or appendix which is found in
most of our manuscripts, and Rohrbach holds a similar
opinion.[138] I have elsewhere expressed the idea that the
peculiar opening of Mark is to be accounted for in this way.[139]
Zahn, however, doubts whether the use of ἀρχή and τέλος
for ἄρχεται and ἐτελέσθη, incipit and explicit, can be established
for early times.[140] I have found it in Greek Psalters,
though not very early, I admit, where αρχη των ωδων occurs
instead of ωδαι as the superscription of the Hymns at the
end of the Psalter.[141] However, there is no need to dwell
further on this point. Zahn (p. 174) is quite right in his contention
that the usual titles κατὰ Μαθθαῖον, etc.,[142] imply a
collection of the Gospels of which Εὐαγγέλιον is the general
title.

If, then, for the sake of simplicity, we take as our goal the
first manuscript of the Tetraevangelium, one would think it
must be possible with the means at our command gradually
to work back to it. Even the latest of our manuscripts is
surely copied from an earlier one, and that one from another,
and so on always further and further back, so that all we have
to do is to establish their genealogy, pretty much as Reuss
has done for the printed editions of the New Testament; and
seeing we have manuscripts as old as the fourth and fifth
century, that means that the entire period of a thousand years
prior to the invention of printing is bridged over at once, so
that the task would appear to be simply that of throwing a
bridge over the first few centuries of the Christian era. And
by going on comparing the witnesses and always eliminating
those that prove unreliable, it must be possible, one would
suppose, in this way to arrive at the original. But a little
experience will shortly moderate our expectations.

At the outset it is very much against us that we have no
really serviceable text for comparison. The text of our
present critical editions is a patchwork of many colours, more
wonderful than the cloak of Child Roland of old. In fact it
is a text that never really existed at all. In the preparation
of my Supplement, which I undertook with the object of
making the text of Codex Bezae easily accessible to every one,
I compared the text of that manuscript with that of Tischendorf-Gebhardt’s
edition, and I saw clearly that my work would
necessarily present a very confused appearance indeed. I also
issued an interleaved edition of my Stuttgart New Testament
with a similar object—viz. to furnish a convenient means of
comparing the text of manuscripts and of Patristic quotations,
but that, too, labours under the same disadvantage. Whoever
intends really to further the textual criticism of the New
Testament will have to issue a copy of a single manuscript
printed in such a way as will make it practically convenient for
the comparison of different texts, something like Tischendorf’s
edition of Codex Sinaiticus (Novum Testamentum Sinaiticum,
1863), which, however, is of little use for other purposes, or like
Schjøtt’s edition of the New Testament (see above, p. 24).
But as these are in the hands of very few, there is nothing for
it at present but to take one of our most common texts,
always bearing in mind its composite character. This feature
of the text appears at the very outset in the title. In א B (D)
it is κατα Μαθθαιον. Codex D is defective at the beginning
down to c. i. 20, but κατ Μαθθαιον is found regularly as the
title at the top of the pages, a fact which Tischendorf has
overlooked. Most other manuscripts, C E K M etc., have
Ευαγγελιον κατα Ματθαιον. If this latter is held as incorrect,
then all these manuscripts should for the future be dropped
out of account and א B D alone be regarded as authoritative.

Again, in verse 2, א* has Ισακ twice, while the others have
Ισαακ, so that א too would drop out, leaving B standing
alone. But then in verse 3 our editors forthwith reject B,
which reads Ζαρε, and decide in favour of the others which
have Ζαρα. Whether this may not be a little premature,
seeing that there are other places where ε is found for final
ח,[143] and that one manuscript, 56, has deliberately corrected
Ζαρα into Ζαρε in Gen. xxxviii. 30, where a third has Ζαρε, we
do not pause to determine. The point is simply this, that in
these first three verses there is no manuscript that is always
right in the judgment of our editors. True, the cases we
have been considering are trifling, the differences being of an
orthographical nature merely, and one must not be too particular
in such matters, though at the same time the oft-quoted
maxim, minima non curat praetor, is nowhere less
applicable than in textual criticism. But the same state of
things reappears immediately where we have differences
involving important matters of fact. What is the fact in
verse 11? Did Josias beget Jechoniah, or did he beget
Joachim and Joachim Jechoniah? Verse 16 has already
been referred to: in this case our oldest Greek manuscripts
would give no occasion to mention the verse. But in verse
25 we have again to ask which is correct, ἔτεκεν υἱόν or ἔτεκεν
τὸν υἱὸν αὐτῆς τὸν πρωτότοκον? |Dogmatic influence.| And when we hear Jerome
say—Ex hoc loco quidam perversissime suspicantur et alios
filios habuisse Mariam, dicentes primogenitum non dici nisi
qui habeat et fratres, we learn already how dogmatic motives
may have some influence upon the form of the text. And,
moreover, when we call to mind the words of Luke ii. 7, we
are made aware of another thing that may exert a disturbing
influence in the Gospels—viz. the tendency to alter the text
in conformity with the parallel passage. |Parallel passages.| Apart from the
stylistic peculiarities of Codex D, we meet with no materially
important variants in our Greek manuscripts of Matthew till
we come to the Sermon on the Mount. The only thing is in
iii. 15, where two Latin witnesses have an addition which is
evidently taken from a Greek source: et cum baptizaretur,
lumen ingens circumfulsit de aqua ita ut timerent omnes qui
advenerant (congregati erant). This interpolation, however,
does not concern the criticism of the text of the New Testament,
seeing that it is derived from some source outside the
Canon.

On the other hand, there is a great question as to the order
of the first three Beatitudes in Matthew v. 3-5, whether they
are to be read in the order given in the common text, πτωχοί ...
πενθοῦντες ... πραεῖς ..., or as our recent
editors prefer πτωχοί ... πραεῖς ... πενθοῦντες.[144] The
latter arrangement is attested by only two Greek manuscripts—D
and 33. Now, if their evidence is accepted here in spite of
its apparent weakness, how can we justify the refusal to
acknowledge the authority of D in other similar cases?
Verse 22, but a short way down, is a case in point. Here D,
with most authorities, exhibits the sorely-contested εἰκῇ. But
our modern critics will have nothing to do with it, going by
א B, Origen, Jerome, and Athanasius. Merx (Die vier
kanonischen Evangelien, pp. 231-237) has recently come forward
as a strong supporter of it, on the ground that Syrsin also
has it,[145] but how is its omission, especially by Jerome, to be
explained? The Vulgate itself shows that it was easier to
insert it than to omit it, because out of twenty-four manuscripts
collated in W.-W. three have it, though it certainly
does not belong to the text of the Vulgate.[146]

In view of these illustrations, which serve to show the somewhat
haphazard way in which the text of our editions hitherto
has been arrived at, the question becomes very important
how the original text is to be restored in disputed or doubtful
cases.

Conjectural emendation.

The first case, or, if we like to call it, the last, but at all
events the one most easy of settlement, is when the correct
reading is no longer found in any of our witnesses, neither in
Greek manuscript, version, nor patristic quotation. Here
we must simply have recourse to conjecture. Not long ago
philologists evinced such a fondness for conjectural emendation
that the question might not unreasonably be asked why
they did not rather themselves write the text that they took
in hand to explain. At the same time, the aversion to this
method of criticism which till recently prevailed and still to
some extent prevails, especially in the matter of the New
Testament text, is just as unreasonable. Tischendorf, e.g., did
not admit a single emendation of this nature into his text,
while Westcott and Hort consider it to be necessary in only a
very few cases, such as Colossians ii. 18, though they also
decline to adopt any conjectural readings in their text. For
ΑΕΟΡΑΚΕΝΕΜΒΑΤΕΥΩΝ in this passage, which Weizsäcker
renders “pluming himself upon his visions,” they would read
ΑΕΡΑ ΚΕΝΕΜΒΑΤΕΥΩΝ, which is obtained by the omission
of a single letter and a different division of the words. In
Holland conjectural criticism is freely indulged in,[147] the
example of Cobet and his school being followed by such critics
as S. A. Naber, W. C. van Manen, W. H. van de Sande-Bakhuyzen,
van de Becke Callenfels, D. Harting, S. S. de Koe,
H. Franssen, J. M. S. Baljon, J. H. A. Michelsen, and J. Cramer.[148]
Baljon has adopted a great number of such conjectural emendations
in his edition of the text published in 1898 (see above,
p. 24). In place of πολλοὶ διδάσκαλοι, e.g., in James iii. 1,
Lachmann would read πῶλοι δύσκολοι, Naber πλανοδιδάσκαλοι,
while Junius, de Hoop-Scheffer, and Bakhuyzen prefer πολυλάλοι
on the ground that m64 has nolite multiloqui esse.[149] So
far, therefore, this last is not pure conjecture. For κρινέτω in
Col. ii. 16 Lagarde wished to read κιρνάτω, because the verb
דוד found in the Peshitto at this place is elsewhere used to
translate θροεῖν (Matt. xxiv. 6), ταράσσειν (John xiv. 1, 27),
ἐγκόπτειν (Gal. v. 7), and also διαστρέφειν (Eccl. vii. 18; xii. 3).
My proposal to read ἐπὶ πόντον in Apoc. xviii. 17, a reading
adopted by Baljon in his text, instead of ἐπὶ τόπον or ἐπὶ
πλοίων as given in our manuscripts, was a pure conjecture, but
it has the support of super mare in Primasius.[150] There is
therefore no objection on principle to the method of conjecture,
nor to the adoption of conjectural readings in the text,
though it is only to be resorted to as the ultima ratio regis and
with due regard to all the considerations involved, transcriptional,
linguistic, and otherwise.[151] There is no essential difficulty
in supposing, e.g., that κιρνάτω in Col. ii. 16 was first corrupted
into κρινάτω and then into κρινέτω. Such a transposition of
the liquid is quite common in all languages.[152] But we must
see if κιρνάτω has the sense required in the passage. There is
no doubt a reference to drinking here, and so far, therefore,
the word seems to suit the context better. It is also true that
evidence is not wanting of the metaphorical use of the word
proposed to be inserted. Passow, e.g., gives τὸ τῆς φύσεως
σκληρὸν κιρνᾶν from Polybius iv. 21, 3, and τὴν πόλιν κιρνᾶν from
Aristophanes i. 1. In spite of this, however, I have considerable
misgivings whether this sense of the word is in harmony
with Pauline usage and is suitable to the context of the
passage. If it is sought to justify a conjectural reading on
transcriptional grounds, then, as has been observed (p. 82),
a strict account must be taken of the manner of writing
prevalent at the time when the corruption is supposed to have
originated. Luke’s handwriting must have been very bad
indeed if we are to suppose that the scribe of D or the parent
manuscript mistook ἠρνήσασθε for the enigmatical ἐβαρύνατε
in Acts iii. 14, though it is quite conceivable how he came to
write δόξῃ instead of δεξιᾷ in v. 31, or conversely wrote ἐδέξαντο
instead of ἐδόξασαν in xiii. 48, or that ΚΑΙΤΟΥΤΩΣΥΝΦΩΝΟΥΣΙΝ
was made into ΚΑΙΟΥΤΩΣΣΥΝΦΩΝΗΣΟΥΣΙΝ or
vice versa.[153] A slight experience in the reading of ancient
manuscripts shows how easy it is to make mistakes of this
sort. And if we wish to see what mistakes of this sort actually
do occur in Codices Vaticanus, Alexandrinus, Sinaiticus,
and Ephraemi, we have only to look into Morrish’s Handy
Concordance of the Septuagint,[154] though of course the examples
there are all from the Old Testament. We have, e.g., ἀγαπάω
for ἀπατάω; ἀγάπη for ἀπάτη; ἁγιάζω for ἀγοράζω; ἅγιος for
αἴγειος, ἀγγεῖον, ἀγρός, γῆ; ἀδιάλυτος for διάλυτος; βάλλω
and its compounds for λαμβάνω and its compounds; λαός for
ναός, etc.

Eclectic method.

It is more difficult to answer the question how the text is
to be restored in cases where there is no lack of external
evidence. We have already seen that critics have hitherto
adopted an eclectic mode of procedure. In general, whenever
Vaticanus and Sinaiticus agree, editors, Tischendorf as well
as Westcott and Hort, give the preference to their testimony.
But if they do not agree, what is to be done? And what if
a third reading seems on internal grounds to be better than
either? In his Thoughts on the Textual Criticism of the New
Testament, Salmon very pungently, but not altogether incorrectly,
describes Westcott and Hort’s method on the lines of
an anecdote told of Cato by Cicero: “To the question what
authorities should be followed, Hort answers, Follow B א.
But if B is not supported by א? Still follow B, if it has the
support of any other manuscript. But suppose B stands
quite alone? Even then it is not safe to reject B unless it
is clearly a clerical error. But suppose B is defective? Then
follow א. And what about D? What about killing a man!”
Lagarde has said that the gag is the modern equivalent of
the stake. Codex D has not been gagged outright, to be sure,
but it has been shoved aside, and only now and then with
remarkable inconsistency has its evidence been accepted as
trustworthy. For one must surely call it inconsistent to follow
one side as a rule and then all at once to take sides with that
which is diametrically opposed to the first. In his Introduction,
Hort, in the most brilliant manner one must admit, has
established the principle that the restoration of the text must
be grounded on the study of its history, and no one has
studied that history as carefully as Hort has done. But the
question remains whether he has not interpreted the history
wrongly, whether what he calls the Neutral text is really the
original, and whether that which he rejects as a Western
Corruption is really to be regarded as such.

History of transmission.

I cannot presume to judge; but I have the feeling that the
history of the transmission of our New Testament text must
be studied in quite another way from that in which it has
been done hitherto, and in a twofold direction:—

(1) The manuscripts and their relation to each other must
be subjected to a still more searching investigation, and

(2) The works of the ecclesiastical writers, especially the
Commentaries and the Catenæ, must be thoroughly explored
for any information they may have to give regarding the
history of the text of the New Testament, and these two
results must then be set in relation with each other.

With regard to the former task, it might not be essential to
make such a minute collation of the manuscripts as Ferrar,
Hoskier, and other investigators deemed necessary, and as
is certainly the right thing to do in the case of the oldest
documents. With such a mode of procedure, the task could
not be accomplished in any conceivable time. But suppose
the work was organised the way that Reuss did with the
printed editions, by selecting say a thousand passages for
comparison, it would be possible, and in a very short time we
should be much better informed than we are at present as to
the state of the text in our manuscripts, and especially in the
minuscules.

Such a task, moreover, must be preceded by a fresh scientific
statement of the way in which the text was propagated
previous to the invention of printing, on the lines laid down
by Hort in the first fourteen paragraphs of his Introduction.[155]
A necessary preliminary to this is the study of
genealogy, in which we have an excellent guide in Ottokar
Lorenz’s Lehrbuch der gesamten wissenschaftlichen Genealogie
(Berlin, 1898). See especially the first chapter of Part I. on
the distinction between Genealogical Tree (Table of genealogy)
and Table of Ancestors, and the third chapter of Part
II. on the problem of Loss of Ancestors.

All the ideas pertaining to the genealogy of living creatures,
such as crossing, heredity, and so forth, fall to be considered
also in the genealogy of manuscripts, the only difference being
that in the latter case new features make their appearance.
It has been asserted somewhere that if an Englishman, a Dutchman,
a German, a Frenchman, and an American meet in a
company, the nationality of each is at once recognisable,
but it is impossible to determine their exact genealogical
relationships, and that the same impossibility exists in the
case of the manuscripts of the New Testament. That is
perhaps an exaggeration, but it is certainly a surprising
fact that so few even of our latest manuscripts can be
proved with certainty to be copies of manuscripts still in
existence, or at least to be derived from a common
original.

Analogous works.

It will be a very great help, particularly to those beginning
work in this field, to compare the method and results of
investigations pursued in similar and perhaps easier departments
of study. Apart from the works of classical philologists,
or works like the new edition of Luther’s writings, a
great deal of most valuable research has been carried on of
late years in the matter of textual criticism, some of it very
extensive, some of it less so. Ed. Wölfflin, e.g., devoted his
attention to the Rule of St. Benedict of Nursia, who died
some time after the year 542. |Rule of Benedict.| His Rule, which extends only
to eighty-five pages of the Teubner size, is extant in manuscripts
dating as far back as the seventh and eighth centuries.
By a comparison of these, Wölfflin was convinced that we
still possess the Rule essentially in the identical wording of
the original vulgar Latin, that Benedict himself had afterwards
made certain alterations and additions, and that we
have therefore to distinguish several (fortasse tres) editions.[156]
Wölfflin purported to give the text of that recension which
he took to be the earliest. But we had no more than time
to congratulate ourselves on the satisfactory result arrived at
by this experienced philologist, when behold, another totally
different conclusion was announced by a younger worker in
the same field. Wölfflin had done little more than compare
the manuscripts, but Lud. Traube applied also the external
evidence afforded by the history of the text, and discovered
that certain manuscripts that Wölfflin had thrown aside
possessed a greater claim to originality.[157]

De Viris Illustribus.

Similarly, E. C. Richardson gave several years to an examination
of all the accessible manuscripts of the De Viris
Illustribus of Jerome and Gennadius, a work not much larger
than the Rule of Benedict. These manuscripts, about 120 in
number, he grouped, and then framed his text in accordance
with them.[158] While his work was in the press, an edition was
published by C. A. Bernoulli, based on some of the manuscripts
that Richardson also had used.[159] But from the very
first sentence onwards, the two editors follow contradictory
authorities, so that while one gives parvam as the correct
reading, the other reads non parvam. But more than that,
the same Part of Texte und Untersuchungen that gave us
Richardson’s laborious work contained a second piece of
work on the same material—viz., O. v. Gebhardt’s edition of
the so-called Greek Sophronius, which is an old version of
Jerome’s book. And the last chapter of this version, which
is autobiographical, contains indications, according to v.
Gebhardt’s Introduction, that Jerome issued two editions of
his book, so that, if this be so, an entirely new grouping of
the manuscripts becomes necessary.

Julian’s Letters.

In the case of Holl’s researches on the Sacra Parallela of
John Damascene, published in the same Collection,[160] matters
are too complicated for beginners in textual criticism, but of
non-biblical texts mention may be made of the Recherches sur
la tradition manuscrite des lettres de l’Empereur Julien by
S. Bidez and Fr. Cumont (Brussels, 1898), as showing how
much can be attained by combining the internal and external
history of the transmission of literary texts.[161] |Latin New Testament.|
In the field of
Biblical texts, and particularly of the New Testament, the
study of Wordsworth and White’s Epilogus to the first volume
of their Novum Testamentum Latine is to be specially recommended,
particularly c. iv. De Patria et Indole Codicum nostrorum,
c. v. De Textus Historia, and c. vi. De Regulis a nobis
in Textu constituendo adhibitis. As was said before, Jerome
undertook his revision of the Gospels in the year 383; his
work was of an entirely uniform texture, apart from a few
passages where a correction may have occurred even in the
original manuscript; and there is a sufficiency of manuscripts
extant, some of them going back to the sixth century. One
of these, which formerly belonged to the Church of St.
Willibrord at Echternach, contains a note dated 558, and
copied into it from the parent manuscript, to the effect: proemendavi
ut potui secundum codicem in bibliotheca Eugipi
presbyteri, quem ferunt fuisse sancti Hieronymi. (See above,
p. 122.) In these circumstances it must surely be possible,
one would think, to arrive at some satisfactory conclusion.
And yet, in spite of all this, and in spite of long
years of labour, many a problem remains to perplex the
editor of the Vulgate. To begin with, there is one striking
circumstance. Jerome executed his work at Rome, in
obedience to the commission of Pope Damasus. One would
therefore expect to find the best manuscripts in Rome, or at
least originating from Rome. But that is by no means the
case: “praeter expectationem accidit ut pauci vel nulli ex
codicibus optimis et antiquissimis originem Romanam clare
ostendant.” The manuscript that editors consider the best—viz.
Codex Amiatinus, now at Florence—was certainly at
Rome for a long time, but it was sent there as a present from
beyond the Alps; indeed, it came from England. And on the
other hand it was not from Rome that the Latin Bible came
to England, or to Canterbury in particular, although Augustine
was sent thither by Pope Gregory the Great, but from the
South of Italy; in fact, it was from Naples. Codex Fuldensis,
which may have been brought to Fulda by Boniface, formerly
belonged to Bishop Victor of Capua; the Echternach manuscript
referred to above came from the Lucullan Monastery
at Naples, while the manuscript from which Codex Amiatinus
was copied was written by Cassiodorus of Vivarium, and
therefore came from Calabria. The history of the transmission
of the Latin Bible reveals many other facts as strange
as these in connection with the locality to which manuscripts
belong. We must be prepared, therefore, for similar surprises
in the case of Greek manuscripts also, and need not be
astonished to hear that the Greek-Latin Codex Bezae, so
much decried as “Western,” takes us back to Smyrna or
Ephesus by way of Lyons and by means of Irenæus.[162]

It is also very instructive to observe that after long years of
the most thorough study of their manuscripts, Wordsworth
and White refrain from constructing stemmata or genealogies
of these. All they venture to do is to distinguish certain
large classes or families, and within these again to bring
certain manuscripts into somewhat closer relationship with
each other. They distinguish two main classes. In the first
they reckon five, or it may be four, Italian-Northumbrian
manuscripts, A Δ H* S Y, two Canterbury O X, three
Italian J M P, the two mentioned already from Capua-Fulda
F and Lucullan-Echternach EP, and the Harleian Z, so called
from a former possessor and now in the British Museum.
To the second class belong five Celtic D E L Q R, three
French B BF G, and two Spanish C T. After these come
the witnesses to the history of the text in the stricter sense of
the term, the recensions made by Theodulf (Hc Θ) and Alcuin
(KV M̅),
and, for the form which the text assumed in the
later manuscripts and in the printed editions, the Salisbury
Codex W. We should have great reason to congratulate
ourselves, could we arrive at like certain results in the region
of the far older and more diversified history of the transmission
of the Greek text, but there too we shall encounter
the same general features—viz., a form of the text in the
printed editions, in the later manuscripts, in the Recensions,
the dates of which are still to be determined (Lucian,
Hesychius?, Pamphilus), and in the families, which are only
to be classified in a general way.

It is also instructive to find that in the case of several
manuscripts, Wordsworth and White are obliged to observe
that they seem to have been corrected from the Greek, H*
(p. 709), M (p. 711), EP* (p. 712), D R L (pp. 714, 716),
which suggests the possibility of Greek manuscripts also
having been influenced by one of the versions, be it Latin or
Syriac.

Finally, when we enquire as to the relationship between
Jerome and the Greek manuscript or manuscripts used by
him, we find that that manuscript must have been most
nearly related to the Sinaiticus, while it had no sort of connection
with Codex D. Whether this result tells in favour
of א or the reverse, we will not pronounce at present: Jerome
certainly avers that he made use of a Graecorum codicum
emendata conlatione ... sed veterum (p. 108), only veterum
is a comparative term, and it might quite well happen that to
Jerome that form of text appeared to be the best which was
most recent or most widely circulated in his neighbourhood,
and that he would have nothing to do with such a singular
form of text as D exhibits, even supposing he was acquainted
with it, a point we cannot decide. The intimate connection
in various passages between his text and that of the cursive
473 (2pe) is remarkable, and especially the many points of
resemblance between the Irish manuscripts (D L R) and the
members of the Ferrar Group.

And this brings us back from our survey of the history of
the Latin text to that of the Greek, where we seem to have
got at least one fixed point to begin with in this perplexing
chaos, for that is the first impression we gain on glancing at
the mass of Greek manuscripts before us. But here again
our too sanguine hopes are likely to be disappointed, and we
shall learn only too soon that even this is no Archimedean point
from which we are able to regulate this world of disorder.

Ferrar Group.

If we find that in a certain number of manuscripts the
passage usually indicated as John vii. 53-viii. 11 occurs in
Luke, and in exactly the same place in each one—viz. after
Luke xxi. 38—we must needs conclude that the manuscripts
exhibiting this common peculiarity are intimately connected
with each other. This is the case with the cursives 13, 69,
124, 346, 624, 626. Whether the others that are reckoned in
this group have this same peculiarity, I am not perfectly sure.
Now one would naturally expect that these manuscripts
would also coincide in the other peculiarities characteristic of
this group. |Variation.| But on the contrary, they part company over the
very first and most conspicuous of these—viz. Matthew i. 16.
Here, unfortunately, 13 and 69 are defective, but we can compare
124 and 346. And we find that whereas the former has
the usual text, the latter, with the support of 556, 624, 626,
exhibits in place of τὸν ἄνδρα ... Χριστός, the reading
already mentioned, ᾧ μνηστευθεῖσα παρθένος Μαριὰμ ἐγέννησεν
Ἰησοῦν τὸν λεγόμενον Χριστόν. Which of these readings is
right, or whether both of them may not be wrong, we need
not enquire at present. It is sufficient to point out that one
and the same mother may give birth to very different children.
The specific difference will be inherited from the other of the
two parents, in this case represented by the copyist, and will
depend on whether he is painstaking, careless, violent, arbitrary,
well-informed, or the reverse. But the mother herself
has a great number of hereditary or acquired peculiarities
which, the latter no less than the former, may be transmitted
to the children in a variety of ways. There is perhaps no
manuscript in existence which is entirely free from corrections,
while, on the other hand, there are many so overlaid with
corrections that the original writing is scarcely now recognisable.
Codex B, on the whole, is in a very good state of
preservation, but it was supposed lately (see ThLz., 1899,
col. 176) that its first hand wrote in John viii. 57, “and
Abraham saw thee” instead of “and hast thou seen
Abraham,” as all our editors read in that passage.[163] The
supposition proved to be incorrect, but if that could possibly
happen with B, what must have happened in the case of
manuscripts that are so full of corrections as א and D, if they
came to be copied in later times? Suppose that one scribe
took the trouble to copy the text of the first hand, while
another thought it his duty to follow the corrections, the
result would be two manuscripts whose common origin would
be scarcely recognisable. And in the course of centuries
how often may not this process have been repeated. No
wonder, therefore, that so few manuscripts have as yet been
clearly made out to be the descendants of our oldest codices,
so as to permit of their being removed from the board with
one sweep, as having no independent testimony to contribute,
as is the case with E3 which is merely a bad copy of D2
(p. 77), or that scholars cannot agree as to the relationship
existing between two manuscripts like F2 and G3 (p. 77).[164]
Nor need we be surprised to find that some of our most
peculiar witnesses seem to have remained absolutely childless,
while a less valuable race is perpetuated in many
copies. The words of Homer—οἵη περ φύλλων γενεή, τοίη δὲ
καὶ ἀνδρῶν—may be applied conversely to the leaves to which
we entrust our immortality: habent sua fata libelli. The
only unfortunate thing is that we are so little able to follow
the course of these fates by means of external testimony.

External testimony.

When the Emperor Constantine e.g. asks Eusebius to
supply him with fifty copies of the Scriptures at once, we
cannot but suppose that these became authoritative over a
large area. But in which of the classes into which our manuscripts
have hitherto been divided are we to look for these
now?[165] And conversely if, in another locality, heathen persecution
was directed specially against the Bibles of the
Christians, this cannot have been without some effect. According
to C. Hülsen (Bilder aus der Geschichte des Kapitols, Rome,
1899), even the Roman Bishop Marcellinus, with his deacons
Strabo and Cassianus, in the year 304, burned, in front of the
temple of Juno Moneta, those Gospels which ten years later
were made the law of Christian Rome by the Emperor Constantine.
These scattered notices must be much more carefully
collected and considered than hitherto, and combined with
the results obtained from the collation of the manuscripts.

Recensions.

Most of our information with respect to the recensions of
the Bible comes from the Syrian Church, and is concerned
rather with the Old Testament than with the New; but the
recensions of the former may throw some light on those of
the latter.

Lucian.

(a) As the result of their researches, Westcott and Hort have
made it very probable, on internal grounds, that a recension
of an official nature was undertaken in Syria, perhaps at
Antioch, about the fourth century, and that to this recension
are due the origin and propagation of that form of the text
of the New Testament which was widely disseminated in the
Byzantine Empire, now represented in our later minuscules, and
made the textus receptus by means of the first printed editions.

Lucian, the celebrated founder of the Antiochean school of
exegesis, suffered martyrdom in the year 311 or 312, most
probably the latter. Of all the names that we know, none has
a better claim than his to be associated with such a recension,
and the conjecture derives some support from the passage
of Jerome cited above (p. 85).[166] It is, perhaps, even better
supported by what we know of Lucian’s recension of the Old
Testament. In his preface to the Chronicles, Jerome wrote:
“Alexandria et Aegyptus in Septuaginta suis Hesychium laudat
auctorem, Constantinopolis usque Antiochiam Luciani martyris
exemplaria probat, mediae inter has provinciae Palaestinae
(v.l. Palaestinos) codices legunt, quos ab Origene elaboratos
Eusebius et Pamphilus vulgaverunt; totusque orbis hac inter
se trifaria varietate compugnat.” Now it is true that the words
of a man like Jerome must not be pressed too far, and what
may have been true in his day might be quite different in a
comparatively short time—think e.g. of the fifty copies of the
Bible that Eusebius Pamphili had sent to Constantine, or the
Bible or Bibles sent by Athanasius to Constans[167]—at the
same time it has been established beyond all doubt by Field
and Lagarde, that it is to Lucian we must refer a peculiar
recension of the Greek Old Testament preserved in a good
many manuscripts, the one found in the unfortunately small
remnant of the Gothic Old Testament and especially in the
numerous Biblical quotations of the famous theologian John
of Antioch, better known as Chrysostom of Constantinople,
who was a pupil of Lucian. The probability, therefore, is
very great that the same thing will hold good of the New
Testament portion of the Bible of Ulfilas and Chrysostom.
As regards the former, Kauffmann has expressed a decided
opinion to this effect in his work on the Gothic Bible cited
above (p. 139). The supposition would be converted into
something like certainty if it could be proved on palæographic
grounds that this or that New Testament manuscript belongs
to this or that Old Testament manuscript of Lucianic derivation
as part of what was originally one and the same complete
Bible. This is a point which I am not in a position personally
to investigate, and I must therefore content myself with throwing
out this suggestion, and with adding in support of it that
we have the express testimony of the Menologies for saying
that Lucian bequeathed to his pupils a copy of the Old and
New Testaments written in three columns with his own hand.

There is a statement in the Pseudo-Athanasian Synopsis,[168]
which seems, however, to refer only to the Old Testament
portion, to the effect that it was discovered in a concealed
cupboard (πυργίσκος) in the house of a Jew at Nicomedia in
the time of Constantine. Long ago Hug and Eichhorn attributed
the “Asiatic” or “Byzantine” recension to Lucian, and
no decided objection can be established to the view of Hort,
which Gregory also is inclined to accept (TiGr., p. 814).[169]

Hesychius.

(b) It is, on the other hand, somewhat difficult to make out
how matters stand with regard to the recension of Hesychius.
Jerome commends it with that of Lucian for the Old Testament,
but contemptuously rejects it for the New; and accordingly,
in the decree of Pope Gelasius, we hear of Gospels “quae
falsavit Lucianus, apocrypha, evangelia quae falsavit Hesychius,
apocrypha” (c. vi. 14, 15). Considering the important position
of Alexandria and Egypt, and the vast number of manuscripts
referred with more or less certainty to that locality, it is the
more remarkable that so few unmistakable traces have as yet
been discovered of the recension of which “Alexandria et
Aegyptus ... Hesychium laudat auctorem,” and that till
the present moment the most divergent views have been held
with regard to it. And this is true of the Old Testament no
less than of the New. One view, for which a good deal can
be said, has already been referred to (p. 61 f.)—viz. that we have
the recension of Hesychius in Codex B. |Codex B.|
Rahlfs, who was the
first to connect B with the Canon of Athanasius, says (lib. cit.,
p. 78, note 7); “If we care to trust ourselves to pure hypothesis,
we might hazard the conjecture that our superb Codex, manifestly
written for one of the principal churches of Egypt, was
prepared at the instigation of St. Athanasius himself. The
locality in which the manuscript was produced supports this
conjecture, while the time is not inconsistent with it.” I am
not aware if Rahlfs knew that Athanasius had executed πυκτία
τῶν θείων γραφῶν for Constans, and I am not sufficiently
acquainted with the minutiæ of the ecclesiastical history of
that time, and with the life of Athanasius in particular, to
hazard the assertion that Codex B was prepared by Athanasius
for the Emperor Constans. It is certainly the case, as every
Church History records, that Constans was Prefect of Illyricum
and Italy, and that Athanasius fled to Rome to Julius II.,
which would help to explain how Codex B comes to be in
that city.[170] I cannot ascertain however from the books at
my command, whether any particular resemblance has been
observed between the text of this manuscript and the Biblical
quotations found in those writings of Athanasius that belong
to this period of his life, that is, prior to the year 350. And,
besides, one has always to take into consideration how very
little reliance can be placed as yet on the text of the Biblical
quotations in our editions of the Fathers. In the Book of
Judges B certainly exhibits quite a peculiar form of text which
is not used by the earlier Egyptian teachers, Clement and
Origen, nor even by Didymus (d. 394 or 399), but was employed
first by Cyril of Alexandria, and which is the basis of
the Sahidic version. This fact may have an important bearing
on the question as to the text of the New Testament as well.[171]
As early as 1705 Grabe expressed the opinion that the Sahidic
version was the work of Hesychius, but we have very little
information indeed regarding that Church Father, and in
particular as to his connection with the lexicographer of that
name. Here also, the evidence afforded by palæography
would need to be examined with a view to ascertaining
whether or not any of the manuscripts agreeing with B in the
Book of Judges—viz. G (Brit. Mus., 20,002), 16, 30, 52, 53, 58,
63, 77, 85, 131, 144, 209, 236, 237, Catena Nicephori—has a
counterpart in some manuscript of the New Testament. On
Codex G see Rahlfs (p. 35, n. 2), and compare v. Dobschütz
(ThLz., 1899, 3, 74) on the two New Testament manuscripts Λ
and 566evv. (Greg).[172] According to the latter, the difference
in size precludes the supposition that Λ and 566 are the New
Testament portion of the manuscript described by Rahlfs (loc.
cit.). But if they are not written by the same scribe, they both
undoubtedly come from the same school of copyists. At most,
however, Λ-566 would only possess importance for the recension
of Hesychius if the text they, or rather it, follows were
different from that with which it was collated. Its subscription
shows that it belongs to those exemplars which were collated
with the Codex of Pamphilus. This fact has an important
bearing on the Gospel of the Hebrews. See Zahn, GK. ii. 648.

Eusebius-Pamphilus.

(c) We have nearly as little certain information regarding
the third, and perhaps most important, of the recensions
mentioned by Jerome in connection with the Old Testament,
that of Eusebius and Pamphilus, which goes back to Origen.[173]
|Origen.|
So far as I know, the references which Origen makes in his
extant writings to his own labours in the field of textual
criticism, relate only to the Old Testament. At the same time
his complaint as to the evil condition of the manuscripts of
his day refers to the New Testament, and to the Gospels in
particular. Νυνὶ δὲ δηλονότι, he says, in his Commentary on
Matthew, Bk. xv. 14, πολλὴ γέγονεν ἡ τῶν ἀντιγράφων διαφορά,
εἴτε ἀπὸ ῥᾳθυμίας τινῶν γραφέων, εἴτε ἀπὸ τόλμης τινῶν μοχθηρᾶς
τῆς διορθώσεως τῶν γραφομένων, εἴτε καὶ ἀπὸ τῶν τὰ ἑαυτοῖς
δοκοῦντα ἐν τῇ διορθώσει προστιθέντων ἢ ἀφαιρούντων.[174] He tells
us in the same place how, θεοῦ διδόντος, he found ways and
means of remedying the evil by the employment of the critical
symbols of Homeric commentators, the obelus and asterisk,
τὴν μὲν οὖν ἐν τοῖς ἀντιγράφοις τῆς παλαιᾶς διαθήκης διαφωνίαν,
θεοῦ διδόντος, εὕρομεν ἰάσασθαι. According to his own express
declaration, supposing it to have been correctly preserved,
for it is only extant in Latin, his work in textual criticism
at that time at least was confined to the Old Testament:
in exemplaribus autem Novi Testamenti hoc ipsum me
posse facere sine periculo non putavi. Von Gebhardt
consequently says (Urt., 25) that this statement from
Origen’s own mouth should have kept anyone from ascribing
a formal recension of the New Testament text to him,
alluding to Hug’s system of recensions; but at the same
time he will not deny that the works of Origen, who was a
man of conspicuous critical accuracy, are of the highest
importance for the criticism of the text of the New Testament.
As a matter of fact, later church teachers appeal
chiefly to Origen’s manuscripts of the Old Testament, but
several references are also found to his New Testament
manuscripts. On Gal. iii. 1, Jerome remarks (ii. 418):
legitur in quibusdam codicibus, Quis vos fascinavit non
credere veritati? Sed hoc (meaning, of course, the last three
words only) quia in exemplaribus Adamantii non habetur,
omisimus. The words are a gloss interpolated from ch. v. 7,
but they are also found in Origen, though only in the Latin
translation of Rufinus, and they appear, among our Greek
manuscripts, in C Dc E K L P, and likewise in most codices
of the Vulgate (see Wordsworth and White, p. 659). The
same writer says on Matthew xxiv. 36 (ii. 199): in
quibusdam latinis exemplaribus additum est “neque filius,”
quum in Graecis et maxime Adamantii et Pierii exemplaribus
hoc non habeatur additum; sed quia in nonnullis legitur,
disserendum videtur (W. and W., p. 658). Pierius is no
doubt the Presbyter of Alexandria who lived at Rome after
the Diocletian persecution. He was styled “the younger
Origen” on account of his learning, and was perhaps the
teacher of Pamphilus (Jerome, Viri Ill., 76; Eusebius, Eccl.
Hist., vii. 32). Adamantius, like Chalkenteros, is a surname
of honour given to Origen. Here again, it is a strange fact
that the words which Jerome says were omitted in Origen’s
exemplar are found in a certain passage of his works also
extant only in Latin, and there expounded so fully that
there cannot be the slightest doubt that he had them in his
text, and, moreover, had no conception of their omission in
other copies. What explanation, if any, can be given of this
fact we need not pause to enquire. Nor need we take up
the question where Jerome obtained access to the exemplars
of Pierius. I suppose it would be in Caesarea, where he also
saw the (Bible?) volumes of Origen transcribed by Pamphilus
with his own hand, and actually obtained possession of his
copy of the commentary on the Minor Prophets.[175] Even
supposing that what is meant by exemplaria Adamantii is
not really a recension of the text of the Bible but simply
the copy that Origen used most or used last, that copy
might have been authoritative for Pamphilus if not for
Eusebius, and so far, therefore, it becomes necessary for us
to try and discover the Origenic text in the New Testament
as well as in the Old. At all events a good many of our
manuscripts go back to Pamphilus, and particularly H of
the Pauline Epistles. In addition to a very practical
suggestion as to the lending of books,[176] and a notice of its
preparation and of the original writer, this manuscript has
also the following note: ἀντεβλήθη δὲ ἡ βίβλος πρὸς τὸ ἐν
Καισαρίᾳ ἀντίγραφον τῆς βιβλιοθήκης τοῦ ἁγίου Παμφίλου
χειρὶ γεγραμμένον (αὐτοῦ). From this subscription Field
(Hexapla, i. p. xcix) has concluded that the library of
Pamphilus was still in existence in the sixth century, but
it is doubtful whether the subscription may not have been
found in the original of H and copied into it along with the
text, as is the case with a similar note copied into the
minuscules 15, 83, 173. |Euthalius.| In any case this manuscript is our
principal witness for the recension of Pamphilus, or, as it
used to be called, the recension of Euthalius.[177] I have no
intention of discussing the question whether it should be
Euthalius or Evagrius: Von Dobschütz (Euthaliusstudien,
p. 152 n. 1) has promised to give us further particulars
as to the Syriac texts relating to the subject. I would
merely call attention to two facts, viz.—

Harklean.

(1) That the subscription testifying to a collation with the
exemplar of Pamphilus is found also at the end of the Harklean
Syriac published by Bensly (see above, pp. 79, 106).

Evagrius.

(2) That the name Evagrius, which Ehrhard proposes to
read in place of Euthalius in Codex H, is actually found
associated with the library of Pamphilus in another manuscript
of the Old Testament. In his Notitia editionis codicis Bibliorum
Sinaitici (Lipsiæ, 1860), pp. 73-122, Tischendorf published
“Ex Codicibus Insulae Patmi, Ineditum Diodori Siculi;
Origenis Scholia in Proverbia Salomonis.” The latter he took
from a manuscript which, according to H. O. Coxe’s Report ...
on the Greek MSS. yet remaining in the Levant (1858,
p. 61), professed to contain “Origenis Hexapla cum Scholiis”
after the Philocalia. In reality they are Origen’s Scholia on
the Proverbs which Angelo Mai had published in a different
form from the Vatican Catena 1802, in the Nova Patrum
Bibliotheca, 1854. In the Patmos manuscript the scholia
proper are prefaced by two (or three) explanatory notes on
the use of the obelus and the asterisk, and on the different
arrangement of the chapters in the Hebrew and Greek texts,
followed by another explanation of the same sort under the
title Εὐαγρίου σχόλιον.[178] Who they are that are referred to in
the scholion as having collated the book (τῶν ἀντιβεβληκότων
τὸ βιβλίον) we learn from the subscription, which says:
μετελήφθησαν ἀφ’ ὧν εὕρομεν ἑξαπλῶν καὶ πάλιν αὐτὰ χειρὶ (leg.
αὐτόχειρι) Πάμφιλος καὶ Εὐσέβιος διορθώσαντο. This subscription,
which Oikonomos published fully fifty years ago
from that Patmos manuscript,[179] should be added to those
usually cited—viz. those appended to Ezra and Esther in א,
to Isaiah and Ezekiel in Codex Marchalianus, to 3 and 4 Kings
in the Syriac Hexapla, and to Ezekiel in Codex Chisianus 88.

With what has been said the student should compare
what Von der Goltz tells us of a critical work upon the text
of the New Testament belonging partly to the tenth and
partly to the sixth century.[180] This, too, goes back to Origen,
and in a scholion on James ii. 3, the greater part of which
is unfortunately erased, the work mentions “a manuscript
written by the hand of St. Eusebius.” As Zahn elsewhere
shows, the writer of the Athos manuscript did not base his
own work on this Codex of Eusebius, and in one passage he
expressly contrasts it with the text of Origen which he follows.
In spite of this, however, this Athos manuscript must be taken
into account in dealing with the recension of Pamphilus. Still
more so must the Armenian and Syriac texts, according to
Conybeare and von Dobschütz.[181] Even the Latin manuscripts
may contain traces of this recension. E. Riggenbach has
shown that the table of chapters in Hebrews given in Codex
Fuldensis and in a manuscript indicated as Cod. Vat. Reg. 9,
is nothing but a translation of the corresponding part of
“Euthalius.”[182] Unfortunately the relics of the literary activity
of Pamphilus, that devoted student of the Scriptures,[183] are
exceedingly scanty, and what little is left is extant only in a
Latin translation. In these circumstances the attempt to
specify more closely than hitherto his manuscripts of the Bible
by means of his quotations does seem rather hopeless.

Later revisers.

(d) As we are now dealing with the question how to arrive
at the oldest form of the Greek text, it is unnecessary to take
account of the labours of any later individuals in the formation
of the Greek New Testament. Among these were Emperors
and Empresses like Constantine and Constans, who exerted
themselves in the dissemination of the Scriptures, and perhaps
even made copies of them with their own hands, but these
we may disregard.[184] The work of Andreas and Arethas on
the Apocalypse will be noticed when we come to speak of
that book. One naturally turns here to Krumbacher’s
History of Byzantine Literature, but the index to the first
edition of that work contains only two references to the New
Testament, neither of them bearing on our present subject.
The matter is one which may be commended to those who
have the time and the opportunity and the willingness to
investigate it, and considering the ardour with which the
study of Byzantine antiquities is being prosecuted at present,
it may suffice merely to throw out this hint.

Pre-Origenic texts.

(e) So far as we have gone, therefore, it appears that much
uncertainty prevails regarding the text formations we have
already considered—those of Lucian, Hesychius, Pamphilus,
and the Ferrar Group. Considering the amount of evidence
at our command—how the external testimony points in the
same direction as the manuscripts themselves, and, indeed, how
probable is the whole nature of the operation in question—one
would expect these to be the most easily distinguishable of
all. Indeed, even so cautious an enquirer as Zahn speaks
without any hesitation of “the official recensions originating
subsequent to the time of Origen” (ThLbl., 1899, 180).
The vagueness of our conclusions with respect to these recensions
does not look very promising for the result of our
investigation of the text prior to the time of Origen, when
activity in this field was more disconnected and might be
said to run wild and unrestrained. And there is this further
difficulty that some of the writers who fall to be considered
in this period came in later times more or less justly under
the imputation of heresy, with the consequence that the
results of their labours were less widely disseminated, if not
deliberately suppressed. In circumstances like these any
attempted revision of the text must have been equally mischievous,
whether it proceeded from the orthodox side or
from the opposite. That there were διορθωταί who were
supposed to correct the text in the interests of orthodoxy
we have already learned from Epiphanius. Indeed, from our
point of view the action of the orthodox correctors must
be thought the more regrettable of the two, since the books
without a doubt parted at their hands with many vivid, strange,
and even fantastic traits of language. Even in the matter of
style it seems to me incontestable that it was at their hands
that the Gospels received that reserved and solemn tone which
we would not now willingly part with, and which can be
compared to nothing so much as to those solemn pictures of
Christ that we see painted on a golden background in
Byzantine churches. For myself, at least, I have not the
slightest doubt that the Gospel, and the Gospel particularly,
was originally narrated in a much more vivacious style. Just
consider this, for example. In all our present authorities—Greek
manuscripts, ancient versions, Syriac, Egyptian, and so
forth, and in all the Church Fathers without exception, so
far as I am aware—we read the beautiful words: “your
Father knoweth what things ye have need of before ye ask
Him,” πρὸ τοῦ ὑμᾶς αἰτῆσαι αὐτόν (Matt. vi. 8). Compare with
this what we find singly and solely in Codex D and the Old
Latin h, πρὸ τοῦ ἀνοῖξαι τὸ στόμα, antequam os aperiatis,
“before ever you open your mouth.” To me it is a striking
indication to what an extent the instinctive sense of originality
is wanting, that a reading like this is not inserted by Westcott
and Hort among their Noteworthy Rejected Readings, nor
even cited by Baljon in his critical apparatus, and that our
commentators have not a single syllable about it, so that our
students and preachers know nothing whatever of this form
of the words of Jesus. If my edition of the New Testament
did no more than bring such things to the notice of those
who previously were unacquainted with them, I should
consider it had done no small service. But take another
illustration from the parable of the Barren Fig Tree. “Cut
it down, why cumbereth it the ground,”—that is how our
ordinary texts give the commandment of the justly indignant
husbandman in Luke xiii. 7: ἔκκοψον αὐτήν· ἱνατί καὶ τὴν γῆν
καταργεῖ. Here again, the great majority of our witnesses
of every sort exhibit no variation worth mentioning, except
that a good many (A L T etc.) insert a very prosy οὖν
after the imperative, while B 80 read τὸν τόπον for τὴν γῆν.
And in the answer of the vine-dresser (verse 8), “till I shall
dig about it and dung it,” there is again no various reading in
our ordinary witnesses of all kinds except the insignificant interchange
of (βάλω) κόπρια, κοπρίαν, and κόπρον. What a difference
do we find here also in the text of D: “bring the axe,”
φέρε τὴν ἀξίνην, adfers securem; and, “I will throw in a basket
of dung,” βάλω κόφινον κοπρίων, mittam qualum (= squalum)
stercoris d, or cophinum stercoris a b c f ff2 i l q, from which
it was taken into the Codex of Marmoutier, a copy of the
Alcuinian recension of the Vulgate written in gold.[185] Here
again, our editors and commentators for the most part take
no notice. “Bring the axe” is omitted by Weiss, father and
son, Westcott-Hort, Tregelles, and also by Baljon, while
Holtzmann ignores both variants. It stands to reason, of
course, that greater vivacity of style is not of itself an actual
proof of greater originality. But the whole question is raised
as to the principles by which we are to be guided in estimating
the comparative value of the witnesses. One might
be inclined to regard such peculiarities as due to the caprice
of some scribe by whom D or its parent manuscript was
written. As a matter of fact, Westcott and Hort, and most
recent editors with them, do so regard them, seeing they cite
the reading of D neither in Matt. vi. 8 nor in Luke xiii. 7. In
the latter passage one might be inclined to take that view of
the case, because as yet we have no other testimony to φέρε
τὴν ἀξίνην than D d. But it is not so likely in the case of
Matt. vi. 8, seeing that here the testimony of D is supported
by that of h. To justify our neglect of these witnesses, we
should require to prove either that h is derived from D or D
from h.[186] So far as my knowledge goes, no one has yet
maintained the latter view. The derivation of h from D is
an impossibility, for this reason alone that h belongs either to
the fourth, or, what is perhaps more likely, to the fifth century
(see p. 113).[187] The truth is, rather, that we have in h a second
and independent witness to the fact that at a very early date
the text of Matt. vi. 8 read, “before you open your mouth.”
But it is quite impossible to ignore the evidence of D in Luke
xiii. 8 (κόφινον κοπρίων). Here too, of course, one might take
exception and say that as D is bilingual, its Greek text might
be derived from the Latin. Fortunately, however, it happens
that the Latin of D, that is, d, differs from all the other eight
Latin witnesses in reading not cophinus but qualus, and it is
cophinus that is a loan word from the Greek[188]; so that this
objection, actually raised against D in the case of other readings,
does not apply to this one. There is this to be observed,
moreover—a point not given in Tischendorf, but noticed in
Westcott and Hort—viz., that Origen also seems to have read
“basket.” The passage is again one that is extant only in
the Latin translation of Rufinus, and Tischendorf cites Or.
3, 452 among the witnesses supporting κόπρια; but Westcott
and Hort expressly mention that Origen’s context appears to
support the reading κόφινον (“Lev. lat. Ruf., 190, apparently
with context”).

Here, then, we have these three stages:—

(1) D d alone, φέρε τὴν ἀξίνην—i.e. one solitary Greek
manuscript.

(2) D supported by h, ἀνοῖξαι τὸ στόμα—i.e. the same
solitary Greek manuscript with the addition of one
representative of a version.

(3) D supported by eight Latin manuscripts and Origen,
κόφινον κοπρίων—i.e. the same solitary Greek manuscript
with the addition of eight representatives
of one version and one not absolutely certain
quotation.

What then? Can it be allowable to judge a reading’s claim
to be mentioned and considered from the number of the
witnesses supporting it, and like Westcott and Hort and
Baljon to mention the third only, and take no notice of the
other two? I think not. For just as in certain circumstances
the correct reading may no longer appear in any
manuscript, but must be determined by conjecture, so in
another case the truth may have only one solitary representative
left to support it against a whole world of adversaries
(Heb. xii. 3), and this solitary witness either a manuscript, a
version, or a quotation. On the other hand, it may have a
whole cloud of witnesses accompanying it and supporting it.
In matters of this kind numbers have nothing to do with the
case whatever. To speak of majorities is nonsense. The
true man is willing and able to stand alone, and to many
a witness of this sort we must apply the words of Socrates: ἃ
μὲν συνῆκα γενναῖα· οἶμαι δὲ καὶ ἃ μὴ συνῆκα. If we have been
able to verify the word of a witness once, several times,
frequently, then we shall be willing to trust him even in cases
where we cannot check his evidence. Of course we must
make allowance for human fallibility—quandoque bonus dormitat
Homerus; least of all in matters of this kind must we
look for inerrancy. A manuscript whose testimony was
decisive on every point would be even a greater miracle than
a book printed without a single error at the time of the
Incunabula, which the printers of that age would have
regarded as an eighth wonder of the world. But how to
estimate the character of such a witness, seeing that the subjective
feeling, the instinctive perception of what is original,
is as little to be trusted as the number of the witnesses—that
is the difficulty. And what is the point that our discussion
has brought us to? From the “official recensions of the
text” made in the later centuries, we sought to get back to
similar works of earlier times, and we found that the original
text may have suffered as much at the hands of orthodox
revisers and correctors, who toned down and obscured the
fresh colouring of the ancient records, as at the hands of
heretics who inserted foreign and extraneous elements.[189]

Unfortunately very little definite information has come down
to us from those early times, and as that relates more to the
history of the canon than of the text, reference must be made
here to the monumental work of Zahn.[190] Two figures, however,
emerge from this chaos who have left their traces on the
history of the text as well, Tatian and Marcion, the former
chiefly in connection with the Gospels, the latter with the
Pauline Epistles. Both have been already referred to more
than once in the chapter on the “Materials” (Tatian, p. 97 f.;
Marcion, pp. 76, 87), and both will require careful consideration
here in our treatment of the principles involved in the
reconstruction of the text. How much would be achieved
could we but restore the original work of Tatian upon the
Gospels, or the Gospel and the Apostle of Marcion!

Heretics.

(f) Before speaking of their work, however, there are still a
few less important notices to be gleaned from their own and
the preceding time.

Nearly all the heretics were in turn accused of falsifying the
Scriptures. In this sense, also, the Dutch proverb is true,
“jedere ketter heeft zijn letter” (every heretic has his letter,
his text of the Scriptures). In early times Justin charged the
Jews with such falsification in the Old Testament, and Lagarde
was sometimes inclined to suspect that the Massoretic
numbers in Genesis had been manipulated by the opponents
of Christianity. Such complaints were most frequently made
against the Gnostics, particularly the Valentinians, and when
we glance over the long lists of apocryphal and pseudepigraphical
writings,[191] it is abundantly evident that at various
times there was a good deal of falsification—i.e., a good deal
written under false names. At the same time it cannot be
denied that alterations were also made on early Christian
works and the books of Scripture in the interests of dogma.
These alterations are of all sorts, ranging from quite harmless
changes made in all innocence to supposed corrections,
and, it may be, even wilful corruptions.[192] But most assuredly
the heretics are not alone in being chargeable with this
offence: Iliacos intra muros peccatur et extra.

As Jülicher (Einl., 378) points out, the orthodox Church
teachers were very fond of making this charge against the
heretics: παραλλάσσειν, παραχαράσσειν, ῥᾳδιουργεῖν, διαφθείρειν,
ἐξαιρεῖν, ἀφανίζειν, κατορθοῦν (ironically), ἀποκόπτειν, παρακόπτειν,
περικόπτειν, μετατιθέναι, προστιθέναι, interpolare, adulterare,
violare, corrodere, dissecare, auferre, delere, emendare
(ironically), eradere, subvertere, extinguere, these are some
of the expressions we hear in this connection. Marcion gave
occasion to the reproach by his edition of the Gospel of Luke
and the Epistles of Paul, but against the rest of the Gnostics,
especially the Valentinians, against the Artemonites, Novatians,
Arians, and Donatists, and against the Nestorians, the
same accusation is made as was formerly brought against the
Jews. Even within the pale of the Church one party attributed
such practices to the other. Ambrosiaster, e.g., believed
that in the case of important discrepancies between the Greek
and Latin manuscripts, the variations were due to the
presumption of the Greek writers who had interpolated
spurious matter. Jerome was afraid this would be said of
him if he ventured to make the slightest alteration: quis
doctus pariter vel indoctus non statim erumpat in vocem,
me falsarium, me, clamans, esse sacrilegum qui audeam aliquid
in veteribus libris addere, mutare, corrigere! The curse in
Apoc. xxii. 18 f. was also referred to the “falsifiers,” who
thought it more convincing and more reverent to observe the
rules of grammar and logic than to abide by all the peculiar
expressions in the Scriptures. At a meeting of Cyprian
bishops, about the year 350, when one of them, in quoting
the verse John v. 8, substituted for κράβαττος the better
Greek word σκίμπους, another shouted to him in the hearing
of all the multitude, “Art thou better than he who said
κράβαττος that thou art ashamed to use his words?”[193] And
it is a well-known fact that in the time of Augustine there
was very nearly an uproar in an African congregation over
Jonah’s “gourd” (cucurbita) or Jonah’s “ivy” (hedera). A
few references at least may be collected here:—

(1) On a certain Sunday[194] in the year 170 or thereabouts,
Dionysius, Bishop of Corinth, wrote a letter to the Church at Rome
through their Bishop Soter, of which Eusebius has preserved the
following among other passages (Eccl. Hist., iv. 23):—Ἐπιστολὰς γὰρ
ἀδελφῶν ἀξιωσάντων με γράψαι ἔγραψα. Καὶ ταύτας οἱ τοῦ διαβόλου
ἀπόστολοι[195] ζιζανίων γεγέμικαν, ἃ μὲν ἐξαιροῦντες, ἃ δὲ προστιθέντες.
Οἷς τὸ οὐαὶ κεῖται.[196] Οὐ θαυμαστὸν ἄρα,[197] εἰ καὶ τῶν Κυριακῶν
ῥᾳδιουργῆσαί τινες ἐπιβέβληνται γραφῶν, ὁπότε καὶ ταῖς οὐ τοιαύταις
ἐπιβεβουλεύκασι. The κυριακαὶ γραφαὶ are in all likelihood the
Gospels (the Syriac renders “the writings of our Lord”), but may
also include the Pauline Epistles and the O.T. If we are to take
the words of Dionysius in their strict sense, it would appear that
these writings, like his own letters, had been corrupted by means
of “additions” and “omissions.” The last sentence, if it is put
correctly, and if it has been faithfully transmitted, leads us to infer
that in his letter to Corinth Soter had expressed his surprise that the
writings of the Lord should have been falsified. To which Dionysius
replies that certain letters of his own had been falsified also, and that
it was therefore no wonder if they did the same to the writings of
the Lord, seeing they tampered also (or, even) with those that were
inferior to them. The simplest explanation of the words is, undoubtedly,
that Dionysius sought to console himself over the fate that
had befallen his letters, by reflecting that it was not surprising that they
had falsified his letters of less importance, seeing they had presumed
to do the same even to the writings of the Lord. On the first interpretation,
one would certainly expect Dionysius to use a stronger
expression to describe his feelings at the manipulation of the sacred
writings than the mere οὐ θαυμαστόν. Who are meant by τινές?
One most naturally thinks of Marcion. According to a later account,
Soter, whom Jerome does not mention among the writers, composed
a book against the Montanists.

Artemonites.

(2) In the last chapter of the Fifth Book of his Ecclesiastical
History (c. xxviii.), entitled Περὶ τῶν τὴν Ἀρτέμωνος αἵρεσιν ἐξαρχῆς
προβεβλημένων· οἷοί τε τὸν τρόπον γεγόνασι καὶ ὅπως τὰς ἁγίας γραφὰς
διαφθεῖραι τετολμήκασιν, Eusebius quotes the following complaint from
an earlier source, entitled the Little Labyrinth (± 235):—Γραφὰς μὲν
θείας ἀφόβως ῥερᾳδιουργήκασιν, πίστεως δὲ ἀρχαίας κανόνα ἠθετήκασι,
Χριστὸν δὲ ἠγνοήκασιν, οὐ τί αἱ θεῖαι λέγουσι γραφαὶ ζητοῦντες, but
occupying themselves with Logic, Geometry, Euclid, Aristotle,
Theophrastus, and Galen, ταῖς τῶν ἀπίστων τέχναις, τὴν ἁπλῆν τῶν
θείων γραφῶν πίστιν καπηλεύοντες ... διὰ τοῦτο ταῖς θείαις γραφαῖς
ἀφόβως ἐπέβαλον τὰς χεῖρας, λέγοντες αὐτὰς διωρθωκέναι. Καὶ ὅτι
τοῦτο μὴ καταψευδόμενος αὐτῶν λέγω, ὁ βουλόμενος δύναται μαθεῖν. Εἰ
γάρ τις θελήσει συγκομίσας αὐτῶν ἑκάστου τὰ ἀντίγραφα ἐξετάζειν πρὸς
ἄλληλα, κατὰ πολὺ ἂν εὕροι διαφωνοῦντα. Ἀσύμφωνα γοῦν ἔσται τὰ
Ἀσκληπιάδου τοῖς Θεοδότου· Πολλῶν δὲ ἔστιν εὐπορῆσαι διὰ τὸ
φιλοτίμως ἐγγεγράφθαι τοὺς μαθητὰς αὐτῶν τὰ ὑφ’ ἑκάστου αὐτῶν, ὡς
αὐτοὶ καλοῦσι κατωρθωμένα τουτέστιν ἠφανισμένα. Πάλιν δὲ τούτοις
τὰ Ἑρμοφίλου οὐ συνᾴδει. Τὰ γὰρ Ἀπολλωνίδου οὐδὲ αὐτὰ ἑαυτοῖς ἐστι
σύμφωνα. Ἔνεστι γὰρ συγκρῖναι τὰ πρότερον ὑπ’ αὐτῶν[198] κατασκευασθέντα
τοῖς ὕστερον πάλιν ἐπιδιαστραφεῖσι, καὶ εὑρεῖν κατὰ πολὺ
ἀπᾴδοντα. Ὅσης δὲ τόλμης ἐστὶ τοῦτο τὸ ἁμάρτημα, εἰκὸς μηδὲ ἐκείνους
ἀγνοεῖν. Ἢ γὰρ οὐ πιστεύουσιν Ἁγίῳ Πνεύματι λελέχθαι τὰς θείας
γραφὰς, καί εἰσιν ἄπιστοι· ἢ ἑαυτοὺς ἡγοῦνται σοφωτέρους τοῦ Ἁγίου
Πνεύματος ὑπάρχειν, καὶ τί ἕτερον ἢ δαιμονῶσιν; Οὐδὲ γὰρ ἀρνήσασθαι
δύνανται ἑαυτῶν εἶναι τὸ τόλμημα, ὁπόταν καὶ τῇ αὐτῶν χειρὶ ᾖ
γεγραμμένα, καὶ παρ’ ὧν κατηχήθησαν μὴ τοιαύτας παρέλαβον τὰς
γραφάς· καὶ δεῖξαι ἀντίγραφα, ὅθεν αὐτὰ μετεγράψαντο, μὴ ἔχωσιν.
Ἔνιοι δὲ αὐτῶν οὐδὲ παραχαράσσειν ἠξίωσαν αὐτὰς, ἀλλ’ ἁπλῶς
ἀρνησάμενοι τόν τε νόμον καὶ τοὺς προφήτας ἀνόμου καὶ ἀθέου διδασκαλίας
προφάσει χάριτος, εἰς ἔσχατον ἀπωλείας ὄλεθρον κατωλίσθησαν.

The passage is very instructive. We learn that copies of the
writings of these heretics were to be found in abundance, because
their disciples eagerly inserted their emendations in their texts,
“each one’s emendations, as they style them, but in reality they are
corruptions,” as the Syriac has it. At the same time, it is not quite
certain that κατωρθωμένα really means corrected manuscripts of the
Bible, and not the heretics’ own works—i.e., whether we should
understand ἀντίγραφα τῶν θείων γραφῶν after τὰ Ἀσκληπιάδου, τὰ
Θεοδότου, τὰ Ἑρμοφίλου, τὰ Ἀπολλωνίδου and not rather γράμματα or
συντάγματα. In the former case we shall have to search for a
recension of Asclepiades, of Theodotus, of Hermophilus, and in
the case of Apollonides for a double recension, an earlier and a
later. This interpretation of the words does certainly receive support
from the positive way in which the historian argues from the
conduct of these heretics, that they either did not believe in any
inspiration of the holy Scriptures, or thought they could write better
themselves, and also from his remark that they did not receive τὰς
γραφάς in that form (τοιαύτας) from their (Christian) instructors, and
were not able to show any older copies from which their own were
transcribed. From the mention of the Law and the Prophets, we
may conclude that the reference is mainly to the O. T. Epiphanius
mentions the Theodotians as appealing to Deut. xviii. 15, Jer. xvii. 9,
Isa. liii. 3, Matt. xii. 31, Luke i. 35, John viii. 40, Acts ii. 22,
1 Tim. ii. 5; while Hippolytus argues against them on the ground
that in John i. 14, it is not τὸ πνεῦμα but ὁ λόγος σάρξ ἐγένετο. No
sure traces, however, can be discovered in any of these N. T.
passages of their supposed trenchant criticism of the text. The
most probable instance is Luke i. 35. “If we may trust the statement
of Epiphanius,” says Harnack (Monarchianismus, PRE3, x. 188),
“Theodotus wished to separate the second half of the sentence from
the first (διὸ καὶ τὸ γεννώμενον ἐκ σοῦ ἅγιον κληθήσεται, υἱὸς Θεοῦ),[199] as
if the words διὸ καὶ were wanting, which makes the sentence imply
that the divine Sonship of Christ rests on his approving himself.
But perhaps Theodotus omitted διὸ καὶ altogether, just as he seems
to have read πνεῦμα κυρίου instead of πνεῦμα ἅγιον, in order to obviate
all ambiguity.” The latter reading is not mentioned in Tischendorf,
and the remark of Epiphanius in my opinion amounts to this, that
whereas he understood ἅγιον to be the subject of the sentence,
Theodotus made it the predicate and separated it from γεννώμενον.[200]

Marcosians.

(3) Speaking of the Marcosians,[201] Irenæus says (92):—Ἔνια δὲ
καὶ τῶν ἐν Εὐαγγελίῳ κειμένων εἰς τοῦτον τὸν χαρακτῆρα μεθαρμόζουσιν ...
ἀλλὰ καὶ ἐν τῷ εἰρηκέναι· πολλάκις ἐπεθύμησα ἀκοῦσαι ἕνα τῶν
λόγων καὶ οὐκ ἔσχον τὸν ἐροῦντα, ἐμφαίνοντός φασι δεῖν διὰ τοῦ ἑνὸς τὸν
ἀληθῶς ἕνα Θεόν. This seems to contain a reference to Matt. xiii. 17,
but what is complained of is a false interpretation of the words of
Scripture rather than an actual alteration of the text itself.[202] The still
earlier passage, Polycarp vii. 1, is also to be taken as referring to this
practice, ὃς ἂν μεθοδεύῃ τὰ λόγια τοῦ Κυρίου πρὸς τὰς ἰδίας ἐπιθυμίας
καὶ λέγῃ μήτε ἀνάστασιν μήτε κρίσιν [εἶναι], οὗτος πρωτότοκός ἐστι τοῦ
Σατανᾶ. For the exposition of the passage see Zahn, GK. i. 842.

Basilides.

(4) That Basilides[203] altered the text of the Gospels as received by
the Church in accordance with his own religious and ethical views,
and incorporated them in their altered form in his Evangelium, is
shown by Zahn on Matt. xix. 10-12 (GK. i. 771). He shows also
that the form into which Basilides cast the Synoptic narrative may have
prepared the way for the belief that Simon the Cyrenian was crucified
instead of Jesus, if this was really his doctrine.

Noëtus.

(5) Hippolytus says of Noëtus (Lagarde’s edition, 45, 19): ὁπόταν
γὰρ θελήσωσιν πανουργεύεσθαι, περικόπτουσι τὰς γραφάς. He means
by this, according to Zahn, that the Noetians garbled their quotations,
and made selections of Scriptural sayings without paying
regard to the context. But compare ibid., line 7 ff., αἱ μὲν γὰρ γραφαὶ
ὀρθῶς λέγουσιν, ἀλλὰ ἂν καὶ Νόητος νοῇ· οὐκ ἤδη δὲ εἰ Νόητος μὴ νοεῖ,
παρὰ τοῦτο ἔκβλητοι αἱ γραφαί.

Valentinians.

(6) Heracleon,[204] the Valentinian, is said to have read πέντε instead
of ἕξ in John ii. 20, but whether he made the alteration himself or
found the former reading in his exemplar is not clearly made out.
There is no notice of the variant in Tischendorf, Baljon, or in our commentaries.
It is mentioned by Scrivener, Introd., ii. 260, n. 3, where
reference is made to Lightfoot’s Colossians, p. 336, n. 1. Origen,
commenting on John i. 28, cites Heracleon in support of the reading
“Bethany,” which, he says, “is found in almost all the manuscripts.”

In contrast to the Marcionites and their practice of mutilating the
Scriptures, Irenæus says of the Valentinians (iii. 12, 12): scripturas
quidem confitentur, interpretationes vero convertunt, quemadmodum
ostendimus in primo libro. There we read (i. 3, 6): καὶ οὐ μόνον ἐκ
τῶν εὐαγγελικῶν καὶ τῶν ἀποστολικῶν πειρῶνται τὰς ἀποδείξεις ποιεῖσθαι
παρατρέποντες τὰς ἑρμηνείας καὶ ῥᾳδιουργοῦντες τὰς ἐξηγήσεις, ἀλλὰ καὶ
ἐκ νόμου καὶ προφητῶν. But in i. 11, 9 he says of them: Illi vero qui
sunt a Valentino ... suas conscriptiones proferentes, plura habere
gloriantur quam sint ipsa evangelia, siquidem in tantum processerunt
audaciae, uti quod ab his non olim scriptum est, “veritatis evangelium”
titulent, in nihilo conveniens apostolorum evangeliis, ut nec
evangelium sit apud eos sine blasphemia. For the continuation and
discussion of the passage, see Zahn, GK. ii. 748. See also
Westcott, Canon, p. 298 ff.

Zahn (GK. ii. 755) endeavours to show that they corrected the text
of the manuscripts, by the omission of ὑπὲρ αὐτῶν, e.g., in 1 Cor.
xv. 29, and the insertion of θεότητες in Col. i. 16.

In i. 8, 1, Irenæus accuses them of ἐξ ἀγράφων ἀναγινώσκοντες καὶ
τὸ δὴ λεγόμενον ἐξ ἄμμου σχοίνια πλέκεις ἐπιτηδεύοντες. The proverb
is from Ahikar.

The well-known charge made by Celsus (Orig. con. Cels., 2, 27;
Koetschau, i. 156) and the answer of Origen refer partly to the
re-writing of manuscripts and partly to their alteration: Μετὰ ταῦτά
τινας τῶν πιστευόντων φησὶν (Celsus) ὡς ἐκ μέθης ἥκοντας εἰς τὸ
ἐφεστάναι αὑτοῖς μεταχαράττειν ἐκ τῆς πρώτης γραφῆς τὸ εὐαγγέλιον
τριχῇ καὶ τετραχῇ καὶ πολλαχῇ, ἵν’ ἔχοιεν πρὸς τοὺς ἐλέγχους ἀρνεῖσθαι.
Μεταχαράξαντας δὲ τὸ εὐαγγέλιον ἄλλους οὐκ οἶδα ἢ τοὺς ἀπὸ Μαρκίωνος
καὶ τοὺς ἀπὸ Οὐαλεντίνου οἶμαι δὲ καὶ τοὺς ἀπὸ Λουκιάνου. Τοῦτο δὲ
λεγόμενον οὐ τοῦ λόγου ἐστὶν ἔγκλημα ἀλλὰ τῶν τολμησάντων
ῥᾳδιουργῆσαι τὰ εὐαγγέλια. Καὶ ὥσπερ οὐ φιλοσοφίας ἔγκλημά εἰσιν
οἱ σοφισταὶ ἢ οἱ Ἐπικούρειοι ἢ οἱ Περιπατητικοὶ ἢ οἵτινές ποτ’ ἂν ὦσιν
οἱ ψευδοδοξοῦντες, οὕτως οὐ τοῦ ἀληθινοῦ χριστιανισμοῦ ἔγκλημα οἱ
μεταχαράττοντες τὰ εὐαγγέλια καὶ αἱρέσεις ξένας ἐπεισάγοντες τῷ
βουλήματι τῆς Ἰησοῦ διδασκαλίας.

Gnostics.

(7) Clement (Strom., iii. 39) complains that the Gnostics corrupted
the sense of the Scriptures both by arbitrarily misplacing the emphasis
(in oral delivery) and by altering the punctuation (in copying manuscripts?);
see Zahn, GK. i. 424. On Tertullian’s complaint as to the
way in which Marcion construed Luke xx. 35, see below, p. 276.

(8) Clement (Strom., iv. 41) quotes Matt. v. 10a, to which he
annexes the reason found in verse 9b, and then goes on to say, ἢ ὥς
τινες τῶν μετατιθέντων τὰ εὐαγγέλια, Μακάριοι, φησίν, οἱ δεδιωγμένοι ὑπὲρ
τῆς δικαιοσύνης, ὅτι αὐτοὶ ἔσονται τέλειοι. Zahn (GK. i. p. 411) makes
the surmise that when Clement spoke of certain persons who “transposed”
or altered the Gospels—i.e., took liberties with the text, he
may have been thinking of Tatian, whose personal intercourse he
may have enjoyed for a length of time, and with whose Greek writings
he shows himself to be familiar.

Simon Magus and the Marcionites.

(9) In an Arabic Introduction to a collection of alleged Nicene
Canons particular stress is laid upon the falsification of the Scriptures
by heretics. The Emperor Constantine is represented as addressing
the Fathers at Nicæa, and enjoining them, in dealing with heretics,
to distinguish between those who reject and falsify the holy Scriptures
and those who merely interpret them falsely. The arch-heretic Simon
Magus already appears as a fabricator of spurious Scripture. His sect
possessed an Evangelium in four books, to which they gave the title
“Liber quatuor angulorum et cardinum mundi.” The Phocalites
(Kukiani) retained the Old Testament, but in place of the Church’s
New Testament they had one manufactured by themselves, in which
the twelve Apostles bore barbaric names. It is said of the Marcionites:
Sacras scripturas quibusdam in locis commutarunt addideruntque
Evangelio et Epistolis Pauli apostoli quibusdam in locis, quaedam
vero loca mutilarunt. Apostolorum Actus e medio omnino sustulerunt,
alium substituentes Actorum librum, qui faveret opinionibus
ac dogmatibus, illumque nuncuparunt “Librum propositi finis.”
See Zahn, GK. ii. 448, where reference is made to Mansi, Conc. Coll.,
ii. (Flor., 1759), 947-1082; Hefele, Conciliengeschichte, 2nd. ed.,
i. 361-368, 282 f.; Harnack, Der Ketzer-Katalog des Bischofs Maruta
von Maipherkat, TU. (New Series), iv., 1899; ThLz., 1899, 2.

Arians.

(10) Ambrose says on John iii. 6 (De Spiritu, iii. 10): Quem
locum ita expresse, Ariani, testificamini esse de Spiritu, ut eum de
vestris codicibus auferatis. Atque utinam de vestris et non etiam de
Ecclesiae codicibus tolleretis. Eo enim tempore quo impiae infidelitatis
Auxentius Mediolanensem Ecclesiam armis exercituque occupaverat,
vel a Valente atque Ursatis nutantibus sacerdotibus suis
incursabatur Ecclesia Sirmiensis, falsum hoc et sacrilegium vestrum
in Ecclesiasticis codicibus deprehensum est. Et fortasse hoc etiam
in oriente fecistis.

Greeks.

(11) Ambrosiaster has the following note on Rom. v. 14 (Migne,
xvii. 100 f.): Et tamen sic (i.e. μὴ ἁμαρτήσαντες) praescribitur nobis
de graecis codicibus, quasi non ipsi ab invicem discrepent, quod facit
studium contentionis. Quia enim propria quis auctoritate uti non
potest ad victoriam, verba legis adulterat, ut sensum suis quasi verba
legis asserat, ut non ratio sed auctoritas praescribere videatur. Constat
autem porro olim quosdam latinos de veteribus graecis translatos
(esse) codicibus, quos incorruptos simplicitas temporum servavit et
probat: postquam autem a concordia animis discedentibus et haereticis
perturbantibus torqueri quaestionibus coeperunt, multa immutata
sunt ad sensum humanum, ut hoc contineretur in litteris quod homini
videretur, unde etiam ipsi Graeci diversos codices habent. Hoc autem
verum arbitror, quando et ratio et historia et auctoritas observatur:
nam hodie quae in latinis reprehenduntur codicibus, sic inveniuntur
a veteribus posita, Tertulliano, Victorino, et Cypriano. The correction
“hodie quae” for “hodieque” in the last sentence is due to
Haussleiter, Forschungen, iv. 32. The passage is also interesting as
being the earliest instance known to me of the collocation of ratio
and auctoritas as the two arbiters in theological disputes. Compare
the frequent combination of the two by Luther in his earlier
polemics—e.g. against Prierias, and also later in his protest at
Worms.

Again, Ambrosiaster says on Gal. ii. 1, with reference to Acts
xv. 20, 29: Quae sophistae Graecorum non intelligentes, scientes tamen
a sanguine abstinendum adulterant scripturam, quartum mandatum
addentes “et a suffocatis observandum,” quod puto nec ne Dei nutu
intellecturi sunt, quia iam supra dictum est, quod addiderunt.

Marcion.

(g) Marcion.—We have more exact information in regard
to Marcion’s great undertaking than to these slender attempts
at textual criticism. Here there is a fuller stream of testimony
both in the Greek and Latin Fathers. It must be
confessed, however, that hitherto attention has been directed
more to his position in the matter of the Canon generally
than to his work on the text of the New Testament. Here
again, the works of Zahn throw most light upon the subject;
in other works, like the PRE e.g., this side of Marcion’s
activity is very superficially treated. Several points have
already been referred to here and there in the previous part
of this work, but the question must now be treated as a
whole.[205]

In the opening sentence of his examination of Marcion’s
New Testament, Zahn avers that no church teacher of the
second century occupies such an important position in the
history of the ecclesiastical canon as does that early writer.
If this is really so, it becomes all the more important for us to
inquire whether traces of his influence may not be discoverable
also in our witnesses to the text of the New Testament.

His New Testament.

Marcion’s New Testament, which was at the same time his
entire Bible, consisted of two books of moderate compass—viz.
a Gospel-Book, which he seems to have called Εὐαγγέλιον
simply, and a collection of ten Pauline Epistles called, probably
by himself, τὸ Ἀποστολικὸν (sc. βιβλίον). The Epistles
were arranged in an order which was evidently thought to
correspond to that of their composition—viz., Gal., 1 and 2
Cor., Rom., 1 and 2 Thess., Laodicenos (= Ephes.), Col., Phil.,
Phm. He was unanimously accused by the Church teachers
of having mutilated the ecclesiastical Bible in the manufacture
of his own, and also of having corrupted the text here
and there by means of interpolations, particularly in the case
of Luke, which was the only Gospel he admitted. They complained
that he used not the pen but the knife (only he used it
for a purpose the opposite of that for which the scissors are
employed nowadays), and the sponge, and also that he deleted
not words merely but whole pages. They compared his work
upon the manuscripts to that of a mouse.[206] And as for his
disciples! Every day they were improving their Gospel.
Seeing that he himself had not gone so far as to erase the
writings of Paul altogether, his disciples continued his work,
and removed whatever did not concur with their views.[207]
But according to testimony extending over a long stretch
of time, their text of the Scriptures seems to have undergone
fewer alterations during that period than that of
the Catholic Church (Zahn, GK. i. 613). In comparing
the text of these two collections “it should be clearly
understood that the Church’s text, whose treatment by
Marcion is in question, is not to be identified with that
of our Bible Societies, or of Tischendorf, or of Epiphanius,
but was such a text as Marcion found in the Catholic Church
or in the Roman community about the year 150. The text
of the ecclesiastical exemplar on which Marcion based his
labours can no longer be restored in every word, but sufficient
means are at our command to give us a general idea of the
form which the text of the Pauline Epistles presented in the
second century, and at the same time to ascertain in many
separate instances what text Marcion had before him. It turns
out in many cases that what seems strange in Marcion’s text
to one who compares it with the textus receptus, or with one of
our modern critical editions, without knowing much about the
history of the text, is by no means peculiar to Marcion, but
was pretty common in the West in early times. Now it is
quite inconceivable, in view of the implacable hostility of the
Church to Marcion, that his text, condemned as it was unceasingly
as being heretical and spurious, should have exerted any
positive influence on that of the Church.[208] It follows, accordingly,
that all those things in Marcion’s Bible that seem to
the uninitiated to be peculiar to it alone, but which are
attested by Catholic manuscripts, versions, and Patristic
writers, were not invented by Marcion, but taken by him from
the Church’s Bible of that time, or from one such Bible at all
events, and were only gradually ousted from the text used by
the Church.”[209] All this, which is taken word for word, with
the exception of a slight change in the last sentence, from
Zahn’s dissertation of the year 1889 (p. 636), should even at
that time have been self-evident, but, like Zahn’s further
statements in the same place, has not yet been sufficiently
attended to, especially in our commentaries on Luke and
the Pauline Epistles. He points out, e.g., that Tertullian, in
speaking of the change of the address “ad Ephesios” to
“Laodicenos,” credits Marcion with the intention of being “et
in isto diligentissimus explorator,” so that it is possible that he
compared several manuscripts in order to discover the original
wording.[210] In such cases, therefore, the question may be asked
whether Marcion may not really have preserved the original
text, and whether his text, so far as it is corroborated by any
independent tradition, should not be estimated much higher
than it is by the textual critics of the present.[211] Zahn deserves
all the more credit for giving such careful attention to questions
relating to the text, seeing that the subject of his investigation
was merely the history of the canon. He has dealt
chiefly with those passages in which Marcion’s intentional
alterations have been preserved. |His “Emendations.”| Reference may be made,
e.g., to the pages in the first volume of his History, entitled
Minor Emendations, wherein it is shown how Marcion, in his
hostility to the Old Testament with its God of Righteousness,
omitted the quotations from the Old Testament altogether, or
dropped the introductory formula of quotation in Rom. i. 17,
xii. 19, 2 Cor. iv. 13; excluded all the references to Abraham
in Galatians except in iv. 22; altered ἀγνοοῦντες τὴν τοῦ θεοῦ
δικαιοσύνην in Rom. x. 3 to ἀγνοοῦντες τὸν θεόν; removed the
words γενόμενον ἐκ γυναικὸς, γενόμενον ὑπὸ νόμον from Gal.
iv. 4; changed the active construction into the passive in
1 Cor. iii. 17; and elsewhere strove after greater condensation,
lucidity, and brevity of expression. Marcion, says Zahn, had
good grounds for believing that the text of the Scriptures
had not remained unchanged during the century that had
elapsed since their composition, though that might be said with
more truth of the Gospels and the Acts than of the Epistles;
but to attempt to rid the Apostle’s text of all supposed corruptions
with no regard to any sort of critical material whatever,
but depending simply and solely on his own instinctive
sense of what was genuinely Christian and apostolic, was the
undertaking of a giant, as Irenæus calls Marcion. And his
disciples, in a blind veneration of his authority, seem to have
exceeded the intention of the master and editor, “just as
many Lutherans at the present day look upon Luther’s translation,
with all its faults, as the very word of God, and hardly
capable of improvement.”

In the Appendices to his second volume Zahn has gone
still more carefully into the questions relating to the criticism
of the text.[212] His main conclusions will hardly be contested.
Among these are the following:—

Marcion and the Western Text.

1. That Marcion based his Gospel on that of Luke, although
his text displays various elements belonging to Matthew and
Mark;

2. That this mixture is found in those passages wherein the
ecclesiastical texts, and especially the Western, exhibit the
same or similar features;

3. That Marcion’s text shows[213] none of those small “apocryphal
additions” which we find combined with the contents
of our Gospels in Justin and Tatian.

Zahn also calls attention frequently to the different manuscripts
which still exhibit a text agreeing with that credited
to Marcion, and which are precisely the Western witnesses,
the Old Latin manuscripts, and D of the Greek.[214] Compare,
e.g., on Luke v. 14, 34, 39; vi. 25 f., 31, 37; viii. 45; ix. 6, 16, 22;
x. 22, 25; xi. 20, 41; xii. 14, 31, 58 f.; xviii. 35; xx. 36;
xxi. 27, 30; xxiv. 6, 26, 37. But there are also passages where
Marcion parts company with D and its associates—e.g., vi. 22,
26, 29; xi. 4. In Paul, too, the number of passages displaying
agreement between Marcion and D2 G2 preponderates:
Gal. ii. 5; iii. 14b; v. 1, 14, 24; 1 Cor. i. 18; 2 Cor. v. 4;
1 Thess. iv. 16; Eph. i. 9, 13; iii. 10; iv. 6; v. 28 ff. The
agreement between Marcion’s text and that of the minuscule
157 was previously emphasised by Zahn—e.g., in Luke xvi. 12,
where the reading τὸ ἐμόν instead of τὸ ὑμέτερον (ἡμέτερον B L)
is supported as yet by this Greek manuscript alone and three
old Latin (e i l), and in xxi. 30, where only one other of the
minuscules collated by Scrivener supports D 157 in reading
προβάλωσιν τὸν καρπὸν αὐτῶν.[215] In Luke xxiv. 26, D and
Marcion are our only witnesses for the reading ὅτι instead of
οὐχί. How is this to be explained? Zahn, e.g., holds that it is
a mere coincidence that Marcion’s reading, “prophetas suos,”[216]
in 1 Thess. ii. 15 agrees with τοὺς ἰδίους προφήτας read by
D2 E2 K2 L2, i.e., the representatives of the Antiochean recension,
with which Marcion elsewhere very seldom agrees, seeing
he founds throughout upon a Western text. In the great
majority of cases the explanation seems to be simple enough.
Marcion began his career at Rome, so that we may naturally
expect him to give us a Western text. So far, therefore, one
might be tempted simply to ignore that text as hitherto,
although a text attested by Marcion and the Church in
common is surely entitled, even in respect of its antiquity, to
much more consideration than has been paid to it heretofore.
The importance, and at the same time the difficulty, of the
problem is increased by the fact that we find the same text as
his, or at all events one of a similar sort, represented in a
totally different quarter—viz. in Tatian.[217]

Tatian.

(h) Tatian[218] has already been referred to in a general
way above (p. 97 ff.): we shall now give the testimony of
the early church regarding him verbatim. If we leave
out of account the somewhat doubtful reference in Hegesippus
(p. 96), and an equally uncertain allusion to the
title of his Harmony in Origen,[219] the testimony from purely
Greek sources is confined to a few sentences in Eusebius,[220]
a notice in Epiphanius,[221] and a scholion in a manuscript of
the Gospels.[222]

For more exact information we are indebted solely to the
Syrian church. The Greek writer Theodoret gives us most
details.[223] The notices contained in Syriac and Arabic sources
are more numerous than the Greek, but they are shorter and
must be omitted here.[224] It becomes necessary, therefore, to
consider very carefully whether any vestiges of Tatian’s work
are preserved in our witnesses for the text, and how these
may, and indeed must, be used in its criticism. I assume
as having been demonstrated by Zahn, that Tatian’s Diatessaron
was a Syriac work, and I take it as very probable that
the Curetonian Syriac and the Lewis Syriac present us with
two works based on, or at least influenced by, that of Tatian.
To what extent the same is true of the Peshitto as well need
not be considered here, the main problem being to elucidate
the connection between Tatian and the Western witnesses.
And here we are at once confronted with a matter of great
uncertainty—viz., whether there might not also have
been a Greek Harmony of the Gospels either antecedent to
the Diatessaron or contemporary with it, which Tatian himself
made or employed. Zahn thinks not, mainly because
from the side of the Greek Church we have almost no notice
whatever of the existence of anything of this sort, nor of
Tatian’s own work either. Harnack seems not to be convinced
of the correctness of Zahn’s position.[225] He even
declares that Harris’s Preliminary Study[226] has only confirmed
his “conviction that Tatian composed a Greek Harmony of
the Gospels.”[227] That treatise is accompanied by a facsimile
of the fragment of Mark in Codex Wd, “the contents of which
display an affinity with the text of the Diatessaron (with the
original text?).”[228] At all events Harnack is of opinion that
Harris’s conclusions with regard to a Pre-Tatian and a very
early Harmony of the narrative of the Passion are very
premature, and in his judgment should either not have been
put forward at all in a Preliminary Study or suggested with
more deliberation. G. Krüger also puts “this Combined
Gospel written in Syriac (Greek?)” in his History of Early
Christian Literature, § 37. On the other hand, Hogg in § 12 of
his Introduction,[229] Non-Syriac Texts of the Diatessaron, says
nothing of a Greek text, and in § 19, where he raises the
question, “In what language was it written?”, he speaks only
of the “view favoured by an increasing majority of scholars,
that it was written in Syriac,” and then asks, on this view,
“was it a translation or simply a compilation?” and lastly,
which is the main question, “what precisely is its relation to ...
the Western text generally?”

In his first work, written prior to the publication of the
Arabic text, Zahn very frequently pointed to the fact that
the so-called Western witnesses—i.e., Codex D and the Old
Latin manuscripts, agree so often with Tatian.[230] His explanation
of this phenomenon is very simple—viz., that Tatian
returned from Rome to his old home in Syria about the
year 172, and took with him from the West his text, which
was just the Western text. |Tatian and the Western Text.|
This view would present no
difficulty if it were only the case that the Diatessaron shared
the peculiarities of the Western text, but is the fact not
rather the converse of this—viz., that D, the leading representative
of that text, shares the peculiarities of a Harmony
of the Gospels, might we say, in short, of the Diatessaron?
Not only are certain readings the same in both texts, but the
Western text seems actually to exhibit features which can
scarcely be regarded otherwise than as the outcome of a
Harmony. I have given expression to this opinion ere now;
it struck me forcibly when I was collating the Codex Bezae
for my Supplementum Novi Testamenti Graeci. In order
to afford a more convenient survey of the vast number of
variants, I followed the paragraphing of Westcott and Hort’s
edition. Now look at the variants there. Whereas the
majority consist of quite separate and disconnected readings,
I was obliged at the beginning of the pericopæ regularly
to copy half a line or even a whole line from D, its text
differed so much from that of our present editions at the
beginnings of the pericopæ, and there only to the same
extent. See, e.g., Luke v. 17, 27; vii. 1, 18; ix. 37; x. 1, 25;
xi. 14; xii. 1 to the end; xxiv. 13. It is true this phenomenon
is most frequently observed in Luke, where I had previously
explained its appearance in another way by supposing like
Blass that it was due to the author having issued two editions
of that Gospel. But neither is it altogether absent from the
other Gospels. It occurs most seldom, as might be expected,
in Matthew, but examples may be seen in xvii. 22, 24; xx. 29.
In Mark see iii. 19; iv. 1; vi. 7. There are other features
besides this which are difficult of explanation on any other
grounds. For these I may briefly refer to the second of
the works relating to this part of the subject, The Syro-Latin
Text of the Gospels, by F. H. Chase,[231] in which a special
chapter is devoted to the question of “Harmonistic Influence”
(pp. 76-100). The writer calls attention there to three points,
viz.:—

1. “The text of Codex Bezae shows constant indications
of harmonistic influence.” This, however, is nothing new.
Jerome, e.g., complains of amalgamations of this sort. But
then,

2. “In such harmonized passages readings occur which we
are justified by other evidence in considering as Tatianic
readings.”

3. “There are other signs of the influence of Syriac phraseology
in, or in the neighbourhood of, such readings due to
harmonistic influence.”

I waive consideration of this last point, but as regards the
second it is noteworthy, and bears out what I have said above,
that Chase in this connection goes almost entirely by passages
from Luke with the exception of Matt. xxi. 18; xxiv. 31 f.;
xxvi. 59 ff.; and Mark viii. 10; xiii. 2; x. 25 ff. From Luke
he instances iii. 23-38; iv. 31; v. 10 f., 14 f.; vi. 42; viii. 35;
xi. 2; xx. 20; xxi. 7; xxiii. 45 ff.; xxiv. 1.

I should like, however, to call attention here to one passage
to which Chase refers in another connection—viz., the extensive
interpolation after Matt. xx. 28 (Chase, pp. 9-14). It is true,
as Zahn expressly points out,[232] that neither Ephraem nor
Aphraates, who were our only sources for the Diatessaron
prior to 1881, “shows any traces of this long and in part apocryphal
interpolation, nor yet of Luke xiv. 7-10, from which
the most of it is taken.” But in the Arabic Tatian,[233] Luke
xiv. 1-6 and xiv. 7-11, 12-15 are found after Matt. xx. 1-16
at the end of § 29 and the beginning of § 30 respectively.
The verse Matt. xx. 28, regarding which Zahn was uncertain
whether it was in Tatian or not, seeing that neither Ephraem
nor Aphraates mentions it, is found in § 31, 5 between Mark
x. 44 and Luke xiii. 22, while Matt. xx, 29a (+ Mark x. 46a)
follows a little further down in § 31, 25. So far, indeed,
this result is not favourable to our theory. But I ask myself
in vain how else this interpolation is to be explained
except as an attempt at harmonising. Now, seeing that its
text is found in one Syriac, two Greek, and half a dozen Latin
witnesses (the particulars are given in the critical note, p. 255),
the further question arises, Whence comes it? The most ready
answer will be, “it comes from the Greek, whence it passed to
the Latin on the one side and to the Syriac on the other.”
As for the Latin, it is certain that the majority, perhaps even
all, of the Latin forms are derived from the Greek. But are
the Syriac as well? Or is not rather the converse true, however
strange it may seem at the first glance, that the Greek is
a translation of the Syriac? There is the word δειπνοκλήτωρ,
e.g., which strikes me as it did Chase, as being particularly
strange. I admit that I should not care to build a hypothesis
of this magnitude on this one word and this one passage alone.
I would merely submit it generally as a question to be kept
in view in further investigations. And I would supplement
it by another question whether, in the case of the first being
negatived, it may not be true after all, pace Zahn, that there
was a Greek Harmony alongside the Syriac and probably
going back to the same author. May not the close resemblances
traceable between Tatian and the Western text
be also accounted for on the supposition that instead of
Tatian being influenced by the latter, it really goes back to
Tatian?

I would ask this question specially in regard to the Western
text of the Pauline Epistles. What is meant by the statement
of Eusebius cited above as to Tatian’s treatment of
these Epistles? Μεταφράσαι may certainly mean to translate,
but then one translates an entire text and not φωνάς τινας
merely, and, moreover, one does not translate ὡς ἐπιδιορθούμενος
αὐτῶν τὴν τῆς φράσεως σύνταξιν “with a view to improving
the phraseology and syntax.” Do not our Western witnesses
present us with a work of this description? I am well aware
that such hypotheses are like that regarding the author of
the Nibelungenlied where there was a great poem without a
name and one or two great names without poems, and so
various combinations were made, for each of which something
could be said, while none of them could be said to be proved.
That may be the case here too. But at present I feel disposed
to attribute a considerable share in this peculiar “Western”
text to Tatian. |Syro-Latin.| And as this name “Western,” the inappropriateness
of which has long been recognised, becomes on this
supposition more inappropriate still, I am inclined to recommend
the freer adoption of the nomenclature familiarised by
the work of Chase, I mean that of “Syro-Latin.” In his
preface Chase puts in a plea for its use, citing a sentence
from the Dublin Review of July 1894, p. 52, in which H.
Lucas says: “The time is, we hope, not far distant, when the
term Western will give place to the term Syro-Latin, the only
one which truly represents, in our opinion, the facts of the
case.” Just as when we wish to indicate those languages and
tribes that extend from the Indian to the German and Keltic
we say Indo-Germanic, or Indo-Keltic, if we wish to be more
exact and avoid wounding the sensibilities of the French, so
the term Syro-Latin would be the best designation for a form
of text whose characteristics are as distinctly traceable among
the Syrians in the East as among the Greeks in the centre
and the Latins in the West. But be that as it may, one thing
is clear, that many problems here await solution. But they
will not for ever defy methodical investigation.

The foregoing was all written before I saw the analysis given by
Zahn in his Geschichte des Kanons, i. 383 ff. Reading it, I am surprised
that his conclusions have not been followed up by a thorough
investigation of the subject long ere now. Personally, I am precluded
at this moment from even making an attempt in this direction.
Zahn says: “The quotations of Aphraates frequently presuppose a
different Greek text (of the Pauline Epistles) than that lying at the
foundation of the Peshitto. The repeated resemblances to Western
texts, Claromontanus, Boernerianus (D G), Tertullian, and other
Latin witnesses are particularly striking. In the earliest Syriac
Gospel the same phenomenon appears even more conspicuously.
How is it to be explained? Shall we suppose that this type of text
was dispersed equally throughout all parts of the Church during the
second century? In that case we should have to regard it as the
earliest form at which we can arrive, on the principle laid down by
Tertullian: quod apud multos unum invenitur, non est erratum sed
traditum. But,” says Zahn, “even those who venerate the Western
tradition of the text—i.e. those who, like myself, are of opinion that
it does not get nearly its due share of attention from present-day
critics—will decline to assent to this proposition. Because the result
of this view would be to establish the rule that the so-called Western
tradition invariably deserves the preference over those others, even
over our oldest Greek manuscripts themselves. Even if we limited
it to those elements of the text in which the furthest East agrees
with the furthest West, the result would still be a text to which no
cautious critic would pin his faith. A more natural explanation of
this striking condition of things is required.” Zahn finds this in the
supposition that there was formerly a close intimacy between the
Syrian Church and Rome. “Just as the Princes of Edessa had
much direct intercourse with Rome, so to all appearance had the
Church there.” In proof of this, he points to the early intrusion of
Marcion’s doctrines and Bible into Mesopotamia, to the participation
of the Church of Edessa in the Easter controversy and its
agreement in that matter with Victor of Rome, and to the Abgar
Legend which connects Edessa with Zephyrinus of Rome (199-216)
by way of Antioch, and represents Peter as sending the Epistles of
Paul from Rome to Edessa. “Considering the anachronisms that
legends usually exhibit, may we not take this to be the expression of
an historical fact, viz. that a text written in the West formed the basis
of the earliest Syriac version of the Pauline Epistles? This supposition
is confirmed by the earliest history of the Gospel among the
Syrians—viz. by the Diatessaron.”[234] After a most thorough discussion
of all the questions relating to that book (pp. 387-422), Zahn
discovers in this part also (the Gospels) an intimate connection
between the text on which it is based, and the form assumed by the
text of the Gospels in the West during the second century. And he
believes that it will be difficult to find a more feasible explanation of
the remarkable agreement evidenced by these two texts in the very
matter of their textual corruption and licence than this, that this
text came from Rome to Syria. And so the final question arises,
“whether a connection does not exist between the first Gospel and
the first text of Paul and the Acts in the Syriac, and whether the
entire N. T., as the Doctrine of Addai says, was not a present which
Tatian brought with him from Rome to his countrymen, and adapted
for their use by means of a free translation and revision?” Zahn
thinks that a positive answer cannot be given, but he refers pointedly
to what Eusebius says regarding Tatian’s treatment of the Pauline
Epistles, and is led to suppose that those changes were introduced
on the occasion and in the form of a translation from the Greek into
Syriac, and that the reason why Eusebius had such hazy notions
regarding it as well as the Diatessaron, is most likely that both the
books were in Syriac, and used only in the Syrian Church. A closer
investigation of the Pauline Epistles in the Syriac is needed to decide
these questions.

To these propositions of Zahn I have but the one objection
stated above, that the expressions used by Eusebius point far too
plainly to a revision of the phraseology of the Pauline Epistles, which
could have been done only on the original Greek.[235] Zahn himself
points out that the words of Eusebius remind us of what is elsewhere
said of the Theodotians (Eccl. Hist., v. 28, 15. 18; see above,
p. 200).[236]

Western Text.

(i) The Western Text.—We thus find ourselves face to face
with what has been called the only burning question of the
textual criticism of the New Testament—the question, namely,
of the place to be assigned to the so-called Western text.
Our treatment of the external testimony has led us back
through Lucian, Pamphilus, Hesychius, and Origen, to Marcion
and Tatian, that is, into the middle of the second century.
But the question is now whether we must stop here, or whether
it is not possible to ascend with certainty even somewhat higher
by means of an investigation of the material afforded by the
manuscripts themselves. The “Higher Criticism,” e.g., seeks
to get behind the Synoptic Gospels to the documents which
the authors or editors used in their composition; is it not
possible for the “Lower Criticism” to recover with certainty
at least the primitive text of the New Testament books? And
is that not most readily found in the so-called Western text?
We have been obliged to make frequent reference to it already;
the question for us now is, “What is the value of Codex Bezae
and its associates?”

It was observed by Theodore Beza himself, the scholar whose
name the Codex justly bears, that the text of this manuscript
differed in so many respects from that of others, especially in
Luke and Acts, that he could give no explanation of it satisfactory
to himself. He was not led to suppose that the alterations
were due to heretics; nevertheless, like a cautious man,
he thought it more advisable to preserve the Codex than to
publish it. Eight hundred years before, Bede was similarly
impressed by the Codex which we now know by the name of
Laudianus, E2. He indicated “quaedam quae in Graeco sive
aliter seu plus aut minus posita vidimus.” He was uncertain
“utrum negligentia interpretis omissa vel aliter dicta, an incuria
librariorum sint depravata sive relicta ... namque graecum
exemplar fuisse falsatum suspicari non audeo.” When the
manuscripts began to be more systematically collated, Bengel
declared that the criticism of the text would be much simplified
if one were not bound to trouble himself with these
codices, which, as being written in Greek and Latin, he called
vere bilingues. Old students of the Maulbronn College have
told me that Ephorus Bäumlein the most distinguished
philologist of our Institute in this century, and editor of Disquisitions
on the Greek Particles and similar works, was always
referring to the Codex Cantabrigiensis, though they themselves
never rightly understood about this Codex, or indeed about
such things at all. I do not know who it was from whom I
myself first heard of it; certainly there was no particular
importance attributed to it in my student days or at the college
where I was. On the other hand, Tischendorf admitted its
claims in opposition to all the other Greek manuscripts in
several passages, such as Mark ii. 22; xi. 6; Luke xxiv. 52, 53,
etc. In other places he did so at first, but changed his opinion
afterwards—e.g., in Acts xi. 12, while in others again, like
Acts xiii. 45, he was inclined to accept its testimony, asserting
expressly: Ceterum D quantopere passim inter omnes testes
excellat constat. One of the things for which Westcott and
Hort deserve credit is the attention they have directed to
Codex Bezae and its associates. Some of their remarks upon
it will be found in the note below.[237]

Lagarde.

That peerless scholar, P. de Lagarde, has even greater
claims to honourable mention in this connection, though but
little regard was paid to his representations during his lifetime.
As early as 1857, he said of Codex Cantabrigiensis:
facile patet, quum similibus libris careamus et ultra Evangelia
et Actus nondum cogitem, totius editionis meae quasi fundamentum
futurum esse hunc codicem Cantabrigiensem, sed
eum eis librarii vitiis purgatum quae vitia esse agnita fuerint
(Gesam. Abh., p. 98). His chief merit, however, lies not in his
having estimated Cantabrigiensis so highly, but in having
assigned a lower value to the other manuscripts. By comparing
D with the earlier versions, and particularly by
relying on the testimony of Epiphanius, he recognised in it
a representative of an “editio emendatorum orthodoxorum
temeritate corrupta” (ibid., p. 96). Compare also his Übersicht
über die Bildung der Nomina, p. 213, where he instances
ἔταξαν ἀναβαίνειν of the “emendati” for παρήγγειλαν ἀναβαίνειν
of D.[238]

Blass.

General attention was first directed to the question of the
Western text, when Blass came forward with his view that it
was quite wrong to present the problem in the shape of an
alternative between D and A B, because both groups were
right, D and its associates representing a first edition of the
Acts and a second of Luke, and the other group conversely.
I hailed this solution of the difficulty at once as a veritable
Columbus Egg, and to this day I am firmly persuaded that
Blass’s theory is nearer the mark than the previous estimate
of the Western text. |Zahn.| Readers may, perhaps, be struck by the
fact, which Zahn has since made public (Einl., ii. 348), that in
his practical class at Erlangen, in the winter of 1885-6, he set
as the subject of the prize essay an “Investigation of the
materially important peculiarities of Codex D in the Acts,”
and made a note at the time of the result which he hoped to
see the investigation arrive at—viz., “either the author’s first
draft before publication or his hand copy with his own
marginal notes inserted afterwards.” Zahn himself got no
further, but he was not surprised when Blass came forward
with his clearly-defined and thoroughly-elaborated hypothesis.
In one point, certainly, Zahn does not agree with
Blass, and that is in the application of the hypothesis to Luke.
He holds that the text which Blass restored as the Roman
form or second edition of Luke is essentially nothing but a
bold attempt to restore what is called the Western text; that
the question to which such different answers have been made
as to the value of this type of text—for it is not to be spoken
of as a recension in the proper sense of that term—is by no
means confined to the Third Gospel, but touches the others
as well and the Pauline Epistles also; that the reason why
the divergence of the Western text from that exhibited in the
oldest manuscripts and the great majority of Greek witnesses
is more conspicuous in Luke, is simply that we have the
additional testimony of Marcion for that Gospel, but the
question is essentially the same in all the cases; that whereas
in Acts we have two parallel texts both possessing equal
authority, in Luke the case is different, where in determining
what the evangelist actually wrote, we have to choose one or
the other of two mutually exclusive propositions; that this
verdict on the text of Luke, however, in no way invalidates
the conclusion come to as regards the text of the Acts. But
further, Zahn, who even before this had avowed himself an
“admirer of the Western text,” stands up determinedly for
the view that this same Western text, which I shall, like Zahn
and Blass, indicate henceforward as β, contains much that is
original. He says that just as we must beware of a superstitious
idolatry of what are styled the best manuscripts,[239]
which goes hand in hand with a disparagement of much
older tradition (Marcion, Irenæus), so we have equally to be
on our guard against a morbid preference for every interesting
and fanciful excrescence of the riotous tradition of the
second and third centuries. Such a preference would
logically imply that the scholars who took in hand to revise
the text about the beginning of the fourth century simply
corrupted it, somewhat after the fashion of those who set
themselves to “improve” our Church hymns in the age of
Rationalism. More than twenty years ago, when I was a
Tutor at Tübingen, I had the impression to which I frequently
enough gave utterance in debate with my colleagues, that
modern textual criticism is going altogether on the wrong
tack. The textual study of the New Testament was out of
my province at that time, and is really so still, were it not
that, as Augustine says, it is necessary for everyone who
devotes himself to the holy Scriptures to take up such studies.
Nor am I inclined thus far to fall foul of the system to which
Westcott and Hort devoted the labours of a lifetime, and in
the building up of which they had at their command such an
apparatus as is far beyond the reach of a German, especially
of one who is not attached to any University. And as for
the results of Zahn’s researches, I prefer to look upon myself
here as a mere learner and admirer. In the presence of such
doughty warriors I feel like a spectator upon the battlefield
of New Testament textual criticism, and I would beg that
what follows, as well as what has been already said, be regarded
as but suggestions, the acceptance or rejection of
which by others may perchance serve to bring a younger
generation nearer to the goal. In this spirit I have in my
Philologica Sacra (1-15th March 1896) taken as a starting-point
the reading in Luke xxii. 52, λαοῦ = ναοῦ = ἱεροῦ, which
is not mentioned at all by Tischendorf, and have sought by
means of one or two analogous cases to show “how frequently D
preserves the correct reading.” I have instanced ἑπταπλασίονα,
Luke xviii. 30; φάντασμα, xxiv. 37; δέρριν καμήλου, Mark
i. 6 ; ἠνοιγμένους, i. 10, which might, however, be inserted from
Matt. iii. 16, Luke iii. 21 ; ὀργισθείς, Mark i. 40; ὁμοιάζει, Matt.
xxvi. 73.

In the first sketch of this Introduction, written in the year
1895, I referred to the addition found in Matt. xxvii. 49,
which is manifestly taken from John xix. 34, and is read by
many authorities, among these being א B C.[240] I said then:
“Only two possibilities are conceivable. Either the passage
stood here originally, and was removed at an early date on
account of its variance with John xix. 34, or it is an interpolation.
In the latter case, it must have been inserted at a
very early date, and all the witnesses containing it, which
elsewhere are so frequently and so widely divergent, must
then go back to one and the same exemplar. Because the
third possibility—viz. that the same sentence was inserted
in different copies in the same place quite independently
of each other, no one will consider to be at all likely. But
if the second supposition is to be held as correct, then we see
just what amount of importance is to be attached to the
concurrence of our oldest witnesses, particularly our chief
manuscripts א B C L. They are not streams flowing independently
from the same fountain of Paradise: they flowed
together for a good part of their course, and were considerably
polluted before they parted company.”

Salmon.

Two years later, when the first edition was issued, I added:
“This too must now be asserted with far greater emphasis,
that the concurrence of B א, on which so much stress has
been laid hitherto by almost all textual critics, proves nothing
at all. In Sirach the common archetype of B א was younger
than the origin of the Latin version, manifestly a good deal
younger, because it already contained errors that had not yet
made their appearance in our other manuscripts (or in their
sources). Salmon (p. 52) is of opinion that the text which
Westcott and Hort have restored is one that was most in
favour in Alexandria in the third century, and that came
there, perhaps, in the century previous. This is not far from
Bousset’s view that B perhaps contains the recension of
Hesychius. Salmon calls the results of Westcott and Hort
‘an elaborate locking of the stable door after the horse has
been stolen.’ Burgon’s paradox, that the reason why B and
א have survived is that they were the worst, seemed to
Salmon at first to be a joke, but he now thinks it not improbable
that they were set aside on account of their divergence
from the form of text that acquired ascendancy at a later
time. If that be so, then they met the same fate that they
themselves prepared for the primitive form they supplanted;
and just as they, with the help of Tischendorf and Westcott
and Hort, dislodged the Textus Receptus of the sixteenth
and seventeenth centuries from the hands of theologians, and
made themselves the Textus Receptus of the end of the nineteenth
century, so perchance will Codex D, which the builders
despised, become the foundation-stone of a new structure.
In Urtext, p. 54, Oscar v. Gebhardt alludes to the objections
raised partly against the entire method of Westcott and Hort,
partly against their particular estimate of Codex Vaticanus,
and partly also against the position they have assigned to
what they call the Western text, and he too says: ‘If
these objections are valid, then the sure foundation which
they seemed at last to have secured for the text of the New
Testament begins once more to totter.’”

Since this was written, my impressions have been greatly
confirmed, particularly by Zahn’s Einleitung; only I must
admit that I am now less in a position than ever to make any
definite proposals as to the way in which the goal of the
textual criticism of the New Testament is to be reached. To
follow one witness or one group of witnesses through thick
and thin, which would really be the only consistent course,
will seemingly not do.[241] And the “eclectic method” to which
Bousset was led in his work on the Apocalypse as the only
possible one, is surely the opposite of the genealogical,
which we must acknowledge to be in theory the only
correct method. But first of all, a fresh application of it
would require to be made. And as the task is too great for
any single worker, might it not be well if, in the exegetical
classes of our Theological Faculties, the separate witnesses
were either examined anew, or, conversely, selected passages
of the text, quite small passages—a single chapter, or a single
epistle like 2 or 3 John or Philemon—were given out to
different students to examine thoroughly all the witnesses for
each passage, and the results then compared with one another?
Furthermore, the critical apparatus would require at once to
be lightened of all those manuscripts which are unmistakably
recognised to be the representatives of a definite recension,
and the Lucianic recension printed separately with or without
an apparatus, just as was done by Lagarde himself for half of
the Old Testament. Finally, the Western text would require
to be much more thoroughly examined than has hitherto been
the case. It is true that Weiss has given a special part of
Texte und Untersuchungen to an examination of Codex D in
Acts, but without prejudice one may be quite sure that a
solution of the problem is not to be found in the way in
which Weiss seeks it. No doubt he establishes among other
things the fact, that in the Speeches of Peter β displays
almost no variation, but then he makes no attempt to explain
this fact or make any use of it. It is an indication of considerable
progress to find Zahn going so carefully into matters
of the text in an Introduction to the New Testament, and his
appreciation of the Western text is most gratifying. |Luke and Acts in D.|
At the
same time the reader will naturally ask whether Zahn’s verdict
on the β text in Luke is not fatal to his own conclusions with
regard to Acts. Is it not true in this connection that “he
who says A must also say B”? If you admit that there were
two editions of Acts, you must make the same admission in
the case of Luke. And conversely, if there was no second
edition of the Gospel, must you not then look for some other
explanation of the variations in Acts? For it seems quite
certain that the variants in Luke xxiv. are most closely
related to the text of Acts i. Or how else are the readings
in Luke xxiv. 51-53 to be explained? Westcott and Hort
have one way of explaining them. They say that καὶ ἀνεφέρετο
εἰς τὸν οὐρανόν “was evidently inserted from an assumption
that a separation from the disciples at the close of a Gospel
must be the Ascension. The Ascension apparently did not
lie within the proper scope of the Gospels, as seen in their
genuine texts; its true place was at the head of the Acts of
the Apostles as the preparation for the Day of Pentecost, and
thus the beginning of the history of the Church.” That is all
very well, and it may also be the case that προσκυνήσαντες
αὐτόν in v. 52 is the natural result of the insertion of καὶ
ἀνεφέρετο εἰς τὸν οὐρανόν. But how then are we to account for
the interchange of εὐλογοῦντες and αἰνοῦντες in the next verse,
which is found in precisely the same groups of witnesses?[242]

If this explanation then is insufficient on account of verse 53,
it may be confidently asserted that the omission of the Ascension
and the Worship of the Exalted Lord by any later scribe
is all but inconceivable from the moment that Luke was separated
from Acts and placed among the Gospels. If such a
thing were possible at all, it would be in the case of προσκυνήσαντες
αὐτόν, as there is no express mention in Acts i. of the
disciples worshipping. On the other hand, the omission
becomes quite conceivable as soon as the author added a
δεύτερος λόγος to the πρῶτος. So far these variants appear
to me to fit in very well with Blass’s theory and with no other.
Zahn, as far as I can see, has nowhere expressed any opinion
regarding them, certainly he says nothing of the variation between
αἰνοῦντες and εὐλογοῦντες, which is the one of most importance
critically, though it is of least consequence materially.

Graefe, following on the lines of Birt and Rüegg, supposes
that the shorter form was due to want of space, that Luke
was glad to get the shorter form all into his roll at the foot
the first time he wrote it out, and sent off the book to
Theophilus in that form, hoping to deal with the Ascension
in the second of his books. In the second edition he had sufficient
space to admit of the insertion of καὶ ἀνεφέρετο εἰς τὸν
οὐρανόν, then of προσκυνήσαντες αὐτόν, and finally of εὐλογοῦντες.[243]
These additions he made, feeling, rightly enough, that there
could be no more fitting conclusion to his Life of Jesus than
a brief allusion to the Ascension, which he had already
described more particularly in the Acts. At the same time
he substituted ἕως εἰς for ἔξω πρὸς. Graefe thinks that all
these changes are connected with the alterations made also
in the introduction to the Acts, though he omits to say what
the connection is.

Weiss, father and son, omit the words καὶ ἀνεφέρετο εἰς τὸν
οὐρανόν as “a gloss derived from Acts i.,” and “likewise” the
words προσκυνήσαντες αὐτόν in verse 52 (is this also a gloss
from Acts i.?). Which text they hold to be correct in
verse 53 they do not say.[244]

Αἰνεῖν[245] is the specifically Lucan word for “to praise,”
while εὐλογεῖν in this sense does not occur in Acts at all,
and only in the first two chapters of Luke. Further, as any
concordance will show, αἰνεῖν is the regular equivalent of הלל
and εὐλογεῖν of ברך, while αἰνεῖν is rarely used for ברך or
εὐλογεῖν for הלל. This confirms the supposition that αἰνοῦντες,
which is preferred by Tischendorf but rejected by Westcott
and Hort, is the original reading.

In order to show the full extent of the difficulty of the
problem, we shall take along with this passage from the end
of the Gospel a single instance from the Acts. How does
the Apostolic Decree read in ch. xv.? “To judge any matter
before knowing the facts of the case is inadmissible.” So
Hilgenfeld says in his magazine, adding that the matter of
the Apostolic Council, as it is called, and the Decree have
been so judged. He himself restores the whole text in this
passage to the form that Blass has adopted as the Forma
Romana—i.e., to confine ourselves to this point of main importance,
he omits “things strangled.”[246] On the other hand,
Harnack, in the article to which reference will be made below,
comes to the conclusion that the Eastern, i.e. the common, text
is the original, and the Western a later correction made subsequent
to the Didache, and not earlier than the first decade
of the second century.[247] The same conclusion is reached by
Zahn in his extremely careful discussion of the question
(Einl., ii. 344 ff.): “The two texts are here mutually exclusive,
and therefore cannot both be derived from the same author
(xv. 20, 29, xxi. 25).” But he immediately adds: “The fact
that Blass, in this important point, as in many another of
less consequence, declares a certain thing to be an original
element of the text which turns out to be simply an early
corruption in no wise detracts from the correctness of his
hypothesis.” That is quite true and must be borne in mind
in connection with the objection raised by Wendt, that
“manifest clerical errors are found in the actual β text.”
The passages are also used by Corssen as an argument
against Blass. The remarks of the latter in reply to the
strictures of Corssen (Evang. sec. Lucam, p. xxvi) seem to me to
be not without reason, but in any case it is strange that alterations
should have been made in an official document like the
Decree in Acts xv., no matter whether these were due to the
writer himself or a later intermediary. That there was some
method in the alteration is shown by its recurrence in three
places. But again I must emphasise the superiority of Codex
D. Whereas in ch. xv. 20, 29 the shorter text is represented
by other witnesses as well, in ch. xxi. 25 it is supported by D
with the sole addition of Gigas Holmiensis.[248] I have not to
decide the question here; I simply commend it to a searching
investigation, in which attention must be paid to the apparently
meaningless differences in the use of particles and
synonyms, of simple and compound words, and such-like
seeming minutiæ. I can only repeat how frequently the
thought occurred to me when I was comparing Scrivener’s
edition with that of v. Gebhardt for my Supplement, that here
was no alteration of a later scribe, and what then? The
simplest explanation was that both readings were due to the
author himself, who on the one occasion purposely set down
the one reading and on the other the other.

There is another question in connection with the Western
text which has been even more neglected than the former—viz.
the amount of importance to be attached to it in the case
of the Pauline Epistles. What about Eusebius’s reference to
Tatian’s work on these Epistles? I frankly confess that not
till the printing of this work was begun did I become aware,
mainly from Zahn’s Einleitung, how many problems are here
waiting to be solved, and for this reason as well as others I must
for the present forbear making any attempt in this direction.

Here I can only indicate a few of the most general rules of
textual criticism, and thereafter adduce a number of New
Testament passages which are of interest from a critical point
of view.

Rules of criticism.

(k) General Rules of Textual Criticism.—In its essence the
task of the textual critic resembles that of the physician, who
must first of all make a correct diagnosis of the disease before
attempting its cure. Manifestly the first thing to do is to
observe the injuries and the dangers to which a text transmitted
by handwriting is liable to be exposed. A correct
treatment must be preceded by a correct diagnosis.

The injuries which a text receives will vary according as it
is multiplied by Dictation or by Copying. The fifty Bibles
which Eusebius prepared at once for Constantine would be
written to dictation. In the early times of the Church, copying,
as has been already mentioned, would doubtless be the more
usual method of multiplication. Here, however, we must
make a single exception in the case of Paul, who for the
most part did not write his Epistles with his own hand. He
evidently dictated them. He certainly did not have them
simply written out from his own rough draft.

Illegibility.

(1) In the case of copying, errors originate first of all, though
not most frequently, in a word or group of letters being
illegible, or in their being read for some psychological reason
otherwise than as they were intended. However attentive the
copyist may be, he may still be in doubt as to the way in
which a word or passage should be read, and may decide
wrongly. Proper names, e.g., are often very doubtful.[249] More
frequently however the mistake will be due to inattention.
The context may lead the copyist to expect a certain word;
he sees one like it, and inserts the former in its place.

Homoioteleuton.

(2) It frequently happens, particularly in copying the old
scriptio continua, that the eye of the scribe jumps from one
word or group of letters to another the same or similar to it,
either before or after it. In the former case the intervening
words will be repeated, in the latter they will be omitted.
Scholars designate these errors as dittography and elision respectively;
printers know them under the name of a marriage
and a funeral. The former mistake is not so serious, because
it is at once detected on reading over the copy. A peep into
any manuscript will show how frequently this error occurs,
the repeated words being enclosed in brackets or surmounted
with dots.[250] In Codex B such passages give us an opportunity
of observing the beauty of the original writing, because the
painstaking man who retraced the old writing with fresh ink
in the eighth, or tenth, or eleventh century, or whenever it
was, adding at the same time accents and punctuation marks,
left these untouched. This kind of mistake very often happens
in passages where a group of characters catches the eye for any
reason, such as the occurrence of the abbreviation mark, Θ̅Σ̅,
Ι̅Λ̅Η̅Μ̅, Α̅Ν̅Ο̅Σ̅, etc., and at the transition to a new page or
leaf. The omission of a piece of the text of various length by
homoioteleuton is as common, and is more serious.[251] Any
critical apparatus will show the frequency of its occurrence.
We often find there the note “a voce alterutra ... ad
alterutram desunt” or “a voce 1o ad vocem 2o (3o) transilit,”
or “vox ... alterutra et intermedia desunt.” Compare,
e.g., Codex D, Matt. xviii. 18 from γῆς to γῆς; x. 23;
xxiii. 14-16. The result is worst when the mistake is not
discovered till afterwards and the two fragments are patched
together in some way with more or less success. Lacunæ
that have not been doctored are very helpful in determining
the relationship between different texts.[252]

Confusion.

(3) As errors of the tongue and the memory[253] rather than
of the eye may be reckoned the Transposition and Confusion
of particular combinations of letters or entire words. The
former occurs so frequently in connection with a liquid, that
in some cases it ceases to be a mistake. Thus we have on
the one hand the confusion of κορκοδειλος with κροκοδειλος,
Καρχηδων with Carthago, and on the other, εβαλον with ελαβον,
βηθαραβα with βηθαβαρα, John i. 28; κιρνατω with κρινετω,
ποντον with τοπον, בכרין, talent, Matt. xxv. 14-30, with כרכין,
cities, Luke xix. 17, 19. Akin to this is the confusion of
vowels with a similar sound, to which are to be ascribed all
cases of itacism, as it is called—ἔγειρε and ἔγειραι, —εσθε and —εσθαι,
ἑταίροις and ἑτέροις, χρηστὸς ὁ κύριος and χριστὸς ὁ
κύριος, 2 Cor. xii. 1; φορέσωμεν and φορέσομεν, ἔχωμεν and
ἔχομεν, Rom. v. 1; μετὰ διωγμῶν and μετὰ διωγμόν. Manifestly
mistakes of this sort would occur more readily in dictation
than in copying.

A third class of errors of a more conscious or semi-conscious
description is due to the substitution of words or forms of
similar meaning. Thus, for λέγει we may have εἶπε or ἔφη or
ἀπεκρίνατο, or the simple form may be replaced by the compound
or vice versa, or one preposition may be substituted for
another.[254] Separate words are very frequently transposed
without seriously affecting the sense. Thus, in Acts iv. 12,
we find nearly all the possible permutations of the three
words ονομα εστιν ετερον actually represented—viz., in addition
to this (2) ονομα ετερον εστιν; (3) ετερον ονομα εστιν; (4)
εστιν ετερον ονομα; (5) εστιν ονομα ετερον.[255] On Luke xvii. 10,
Merx says (Die vier kanonischen Evangelien, p. 246): “Let it
be observed that the position of ἀχρεῖοι fluctuates between
(1) δοῦλοι ἀχρεῖοί ἐσμεν; (2) δοῦλοί ἐσμεν ἀχρεῖοι D, and
(3) ἀχρεῖοι δοῦλοί ἐσμεν. Such fluctuations are due to the
different arrangement of a word that did not originally
belong to the text, but was appended as a note and afterwards
incorporated with the text. Such fluctuations point to
the interpolation of the fluctuating word.” This judgment
has to be accepted with caution. For one thing, it is not at
all clear which word it is that fluctuates. In this particular
case, one might say that δοῦλοι fluctuates as much as ἀχρεῖοι,
and the copula still more. Moreover such an interpolation
becomes at once an integral part of the text, and its insertion is
no longer visible. Only if several copies were made of that
exemplar in which the interpolation was first introduced
could fluctuation of this sort originate. Such transpositions
are much more frequently of a harmless order, as each one
may perceive for himself. The writer’s thoughts fly faster
than his pen and anticipate a word that should not come in
till later. One of the most frequent cases of transposition is
that of Ἰησοῦς Χριστός and Χριστὸς Ἰησοῦς in the Pauline
Epistles.

Additions.

(4) Akin to this last is a class of mistakes originating in
the border region between the unconscious and the conscious
or intentional—viz. that of Additions. One can readily
understand how easy it was to insert a κύριος or ὁ κύριος
ἡμῶν, a μου after πατήρ on the lips of Jesus, the subject at
the beginning of a sentence, especially of the first sentence
of a pericope, or the object in the form of a pronoun.
Bengel proposed to omit the name of Jesus in some twenty-five
places, for which he was ridiculed by Wettstein, as may
be learned from my work on Bengel, p. 74. Now, everyone
admits that Bengel was right. Under the head of “Interpolationes
breviores,” Wordsworth and White first give
examples “de nomine Jesus,” then of “Christus, Dominus,
Deus,” and then of “Pronomina.” It is evident that in this
way the wrong word may be supplied now and again.
Perhaps one of the most interesting cases is Luke i. 46.
All our present Greek witnesses make Mary the composer
of the Magnificat, but Elisabeth’s name is attached to it in
three Old Latin manuscripts, in the Latin version of Irenæus,
according to the best manuscripts, and in some manuscripts
known to Origen (or to his translator, Jerome: the passage,
unfortunately, is found as yet only in the Latin).[256]

Corrections.

(5) To the category of conscious alterations belong first
of all grammatical corrections, then assimilations to parallel
passages, liturgical changes introduced from the Evangeliaria,
as, e.g., the addition at the close of a pericope of the words
ὁ ἔχων ὦτα ἀκουέτω which occurs in all sorts of manuscripts in
the most diverse passages, or indications of time, such as ἐν
τῷ καιρῷ ἐκείνῳ at the beginning of a pericope,[257] and lastly,
alterations made for dogmatic reasons, if any such can be
established. It is impossible to deny that dogmatic conceptions
had some influence on the propagation of certain readings
if not on their origin—as, e.g., on the form assumed by
the words in Matt. xix. 17, τί με λέγεις ἀγαθόν, or on the
omission of the words οὐδὲ ὁ υἱός in Mark xiii. 22; compare
also above, p. 106. On the whole, however, there is no real
ground for the scepticism that was for a time entertained with
respect to our texts in this connection. A sober criticism
will be able in most cases to restore the correct form. Its
conditions will be apparent from what has been said in the
foregoing.

Canons of Criticism.

Gerhard von Maestricht laid down forty-three Critical
Canons, and Wettstein set forth in his New Testament his
Animadversiones et Cautiones ad examen variarum lectionum
Novi Testamenti necessariae (vol. ii. 851-874). In 1755 J. D.
Michaelis added to his Curae in versionem Syriacam Act.
Apost. his Consectaria critica de ... usu versionis Syriacae
tabularum Novi Foederis.[258] Bengel reduced all the rules to a
single one. Quite recently Wordsworth and White comprehended
the rules they followed in the preparation of the text
of their Latin New Testament in four sentences. Of these
the first two apply to a version only, and therefore do not
concern us here;[259] while the fourth (brevior lectio probabilior)
is but another form of Bengel’s canon. The third alone may
be regarded as new and deserving of attention—viz., vera
lectio ad finem victoriam reportat. That is to say, if a phrase
is repeated in several passages in the same or similar terms,
and displays variants in the earlier passages, the reading of
the later passage will, as a rule, be the correct one, the
reason being that copyists are apt to consider a certain
reading to be an error the first time it occurs, and therefore
to alter it, but come in the end to admit it as correct.

I would once more briefly emphasize the following propositions:—

(1) The text of our manuscripts must not be regarded
as homogeneous, but must be examined separately
for each part of the New Testament. A manuscript
that exhibits a very good text in one book does not
necessarily do the same in the others. The same
thing holds good of versions and quotations.

(2) The text is preserved with less alteration in the
versions than in the manuscripts.[260]

(3) In the Gospels that reading is the more probable
which differs from that of the parallel passages.

(4) The influence of the ecclesiastical use of the Scriptures
on the text must be more carefully attended
to than heretofore.

(5) One of the most valuable aids in estimating the
importance of the witnesses is the proper names,
particularly those of less frequent occurrence.

(6) “Proclivi scriptioni praestat ardua.”

Proper names.

Of these propositions only the last two need be illustrated
further, particularly the second last. For it is really remarkable
to what extent this consideration has been neglected
hitherto. To the best of my knowledge there is as yet no
monograph in which the proper names are treated from a
critical point of view. And yet these are for the critic frequently
the only points of light in vast regions of darkness.
They are to him what the lighthouse is to the mariner or the
fossil to the geologist. This makes their neglect all the more
strange. Had there been a systematic examination of the
proper names of the New Testament, Lippelt’s important
discovery with regard to the spellings Ἰωάνης and Ἰωάννης
might have been made long ere now (see above, p. 162 f.).
Weiss’s critical studies in Acts deserve honourable mention
in this connection. But Westcott and Hort, who have paid
attention to these things with their usual exactitude, were
simply on the wrong tack in this case when they asked
whether the various persons who bore this name might not
have spelt it differently, as in the case of Smith, Smyth,
Smythe, etc. Similarly the genealogies give rise to a whole
host of problems of which no account has been taken hitherto.
See above, p. 165, for the reading Ζαρέ exhibited by B in
Matt. i. 3; and compare Sela, given by Syrsin in verses 4 and 5,
with Σαλά in Luke iii. 32. Tischendorf omits the testimony
in Matt. i. 5, while Baljon passes over both the variants,
though they are certainly of more importance than the variation
in the spelling of Βοές, Βοός, Βοόζ. In Luke iii. 27 the
word רֵאשָׁא is converted into a proper name Ῥησά. From this
fact some very interesting conclusions might be drawn with
regard to the sources of Luke’s Gospel, but this is a matter
lying outside the scope of this chapter. On the other hand,
the fact that in the fourth Gospel the traitor is called not
Ἰσκαριώτης, or anything like it, but ἀπὸ Καρυώτου by א in
ch. vi. 71, where his name first occurs, and by D in every
other place in that Gospel (xii. 4; xiii. 2, 26; xiv. 22), raises a
very strong presumption in favour of these two manuscripts
and indeed of the fourth Gospel. On this see my Philologica
Sacra, p. 14, and my notes, with Chase’s unconvincing
replies, in the Expository Times for December 1897, and
January, February, and March 1898. I am very glad to see
that Zahn now inclines to the same view (Einl., ii. 561).
Considerable weight is given to it by the fact that these two
manuscripts seem to be the only ones that have preserved the
correct reading in the case of other names as well.

What is Apollos called in Acts? He is mentioned by D
only in ch. xviii. 24, where he is called Ἀπολλώνιος. א* calls
him Ἀπελλῆς in xviii. 24 and xix. 1. This reading is supported
in the former passage by the minuscules 15 and 180,
and in the latter by 180 alone. Wendt now agrees with
Blass in thinking it probable that the original form in Acts
was Ἀπελλῆς, which was altered in the main body of manuscripts
in conformity with 1 Corinthians, just as ἀπὸ Καρυώτου
in John was accommodated to Ἰσκαριώτης given by the
Synoptics. But what about D? I must ask with Salmon. Even
Weiss says in this connection (Codex D, p. 18): “The most
that can be said for Ἀπολλώνιος is that this form, differing as
it does from that prevailing in the Pauline Epistles, has the
presumption of originality, seeing that there was always a
temptation for the scribes to accommodate it to the latter.”[261]
In his earlier work on the text (p. 9) he seems not to have
considered this point.

I cannot understand how Weiss could at first explain
Ἰωνάθας, which is found in D (Acts iv. 6) in place of Ἰωάν(ν)ης
read by the other witnesses, as a “clerical error,” whereas now
(Cod. D, p. 108) he deems it more natural to suppose that a
corrector inserted the name of the son of Annas and the
successor of Caiaphas mentioned by Josephus (Antiq. xviii. 4, 3)
in place of that of the entirely unknown John, than that
the name of Jonathan, even supposing it was unknown to the
copyist, which applies equally to that of Alexander mentioned
along with him, was replaced by John, which was a very
common name, the name of the Apostle so frequently
mentioned before. It could, therefore, be only a purely
accidental clerical error. Headlam, in his article on John
(Hastings’ Dictionary of the Bible, ii. 676) seems to know
nothing of all this. But perhaps Weiss sees on the same page
of the aforesaid book that the mistake of Johanan and
Jonathan occurred elsewhere also, and remembering Bengel’s
principle, considers that Ἰωνάθας is the scriptio ardua, and,
therefore, the praestantior.[262]

In 2 Peter ii. 15 the father of Balaam is called Βοσόρ,
which is quite peculiar. Westcott and Hort and Weiss, in
their fondness for B, write Βεώρ. But this is most certainly
a correction which is combined with the original to form
βεωρσόρ in א. The only thorough discussion of the passage
that I know is in Zahn’s Einleitung, ii. 109. The only thing
that might be added to his data in the LXX. is that, according
to Holmes-Parsons, the Georgian version has υἱὸν τοῦ
βοσόρ in Jos. xiii. 22. Σεπφώρ, as the name of Beor, has
crept into various manuscripts in several places from Jos.
xxiv. 9—e.g. into the Armenian in Gen. xxxvi. 32, Codex 18 in
Num. xxii. 5, Codex 53 in Num. xxiv. 15, where Cod. 75 has
Σεβεώρ, and into Lucian in 1 Chr. i. 43. There seems to me
to be a confusion between Gen. xxxvi. 32 (= 1 Chr. i. 43)
and the following verse, in which Bosra occurs. In Gen.
xxxvi. 33 one manuscript observes, ἡ βοσὸρ πόλις τῆς Ἀραβίας
ἡ νῦν καλουμένη βόσρα. Jerome also renders “ex Bosor.”[263]
Βοσόρ also occurs as the name of a place in Deut. iv. 43;
1 Sam. xxx. 9; 1 Macc. v. 26. On this last passage see
ZdPV., 12, 51; 13, 41. For other interpretations (Hebrew
pronunciation of the Aramaic פתורה)[264] see Pole’s Synopsis on
2 Peter ii. 15.

It is worth observing that minuscule 81 displays a close
agreement with B in other places as well as this.

On the names in the catalogue of the Apostles, see Zahn,
Einl., ii. 263; on Ἱερουσαλήμ and Ἱεροσόλυμα, ii. 310; on Jesus
Barabbas, ii. 294; on Barachias in Matt. xxiii. 35, i. 454,
ii. 308. On the confusion between Isaiah and Asaph in Matt.
xiii. 35, and between Jeremiah, Zechariah, and Isaiah in other
passages, compare Ambrosiaster’s note on 1 Cor. ii. 9 cited
above, p. 148.

 “He who seeks in the wild fir wood, will still find many a cudgel good.”

Textus brevior.

The rule that the shorter text is the more original is a
subdivision of Bengel’s canon. It is specially the case when
two longer forms are opposed to it which are mutually exclusive
and whose origin can be explained from the shorter.
As examples of this Zahn adduces, in addition to the double
conclusion of Mark’s Gospel, the following:—

John vi. 47: πιστεύων, א B L T, + “in God,” Syrcu. sin, + εἰς
ἐμέ A C D Γ Δ Λ Π....

John vii. 39: πνεῦμα, א K T Π, + ἅγιον L X Γ Δ Λ, + δεδομένον
it vgcle, + ἅγιον ἐπ’ αὐτοῖς, D f goth, + ἅγιον δεδομένον,
B 254 Syrsin. hark....

James v. 7: πρόϊμον, B 31, pr. ὑετὸν A K L P, pr. καρπὸν א
9 ff etc.

It is equally clear that a reading is incorrect which proves
to be a mixture of two others (conflate readings). The respective
claims of these others must be adjudged on other
considerations. Thus we have—

 Luke xxiv. 53: αἰνοῦντες, D a b e.

 εὐλογοῦντες, א B C* L.

 αἰνοῦντες καὶ εὐλογοῦντες, A C2 X Γ Δ Λ Π.

 εὐλογοῦντες καὶ αἰνοῦντες, Ethiop.

 Acts vi. 8: πλήρης χάριτος, א A B D.

 πλήρης πίστεως, H P.

 πλήρης χάριτος καὶ πίστεως, E.

In general that reading will have the best claim to originality
which stands first in the combination. Further illustrations
are unnecessary.

In order to fulfil the promise of the title of this chapter, the
foregoing exposition of the Theory of New Testament criticism
should be succeeded by a further part dealing with its Praxis.
Such a part would contain particular illustrations of the way
in which the criticism of the text has been handled by our
authorities hitherto and the way in which it must be treated
in accordance with the foregoing principles. The following
notes do not and cannot claim to be a complete fulfilment of
this great task, more especially as in the preceding part we
were unable to arrive at a finished system of textual criticism.
I have therefore contented myself with bringing together a
series of passages of interest from a critical point of view. In
doing so I have freely drawn upon Zahn’s Introduction. For
this I feel sure the reader will thank me, while at the same
time I trust that the author will pardon the liberty I have taken.
I have made use, as far as possible, of the additional material
afforded by editions later than those of Tischendorf and Westcott
and Hort, particularly of the Sinai-Syriac. This collection
may therefore serve in some degree to supplement our
commentaries, which, though their merits in other directions
are to be freely conceded, still leave much to be desired in
the matter of textual criticism. A purely critical commentary
on the New Testament is a great desideratum. The following
notes are to be regarded not as the commencement of
such a work, but simply as a stimulus thereto. I myself felt
it to be a defect in the small Stuttgart edition of the New
Testament that want of space obliged me to omit all references
to the origin and significance of the various readings
selected from manuscripts. For many of these an Annotatio
Critica in an Appendix like that in the larger edition of
v. Gebhardt would scarcely have been sufficient. What
information, e.g., would it have imparted to a reader to have
given the numbers of the two minuscules 346, 556 after the
reading in Matt. i. 16? What he needs is an Apparatus
Criticus or a Commentarius Criticus such as Bengel appended
to his edition, or like that which Burk published separately
in his second issue. Ed. Miller has promised to give us one
for the Gospels, only it will proceed on principles which very
few of us will be able to accept.

 CRITICAL NOTES ON VARIOUS PASSAGES OF THE NEW TESTAMENT.

THE GOSPEL.

Matthew.

With regard to the title, Westcott and Hort say (Introduction,
§ 423, p. 321): “In prefixing the name ΕΥΑΓΓΕΛΙΟΝ in
the singular to the quaternion of ‘the Gospels,’ we have
wished to supply the antecedent which alone gives an
adequate sense to the preposition ΚΑΤΑ in the several titles.
The idea, if not the name, of a collective ‘Gospel’ is implied
throughout the well-known passage in the third book of
Irenæus, who doubtless received it from earlier generations.
It evidently preceded and produced the commoner usage by
which the term Gospel denotes a single written representation
of the one fundamental Gospel.” Compare Zahn, GK., i. 106 ff.;
Einleitung, ii. 172 ff., 178 f.: “Of recent editors, Westcott and
Hort have most faithfully interpreted the original idea by
setting Εὐαγγέλιον on the fly-leaf, and κατὰ Μαθθαῖον, etc.,
over the separate books.” I have followed the same principle
in the Table of Contents prefixed to the Stuttgart edition of
the New Testament. Compare above, pp. 164, 165. On the
spelling Μαθθαῖος, instead of Ματθαῖος, compare on the one
hand the LXX. manuscripts, which exhibit the forms Μαθανιά,
Μαθθανιά, Ματθανιά; Ματταθίας, Ματθαθίας, Μαθθαθίας (see
Supplement I. to Hatch and Redpath’s Concordance to the
Septuagint), and on the other, Blass’s Grammatik des neutestamentlichen
Griechisch, § 3, 11 (English Trans. by Thackeray,
1898, p. 11).

i. 16. There are three forms of the text here—

(1) Ἰωσὴφ τὸν ἄνδρα Μαρίας, ἐξ ἧς ἐγεννήθη Ἰησοῦς ὁ
λεγόμενος Χριστός: all our Greek uncials and almost all the
minuscules.

(2) Ἰωσήφ, ᾧ μνηστευθεῖσα παρθένος Μαρία ἐγέννησεν τὸν
Ἰησοῦν (τὸν λεγόμενον) Χριστόν: most of the Old Latin
(a d g1 k q, with b c similarly), Curetonian Syriac, Armenian,
and four minuscules—viz., 346, 556, 624, 626, with slight
divergencies.

(3) Ἰωσήφ· Ἰωσὴφ δὲ, ᾧ μνηστευθεῖσα (or μεμνηστευμένη?) ἦν
παρθένος Μαρία, ἐγέννησεν τὸν Ἰησοῦν Χριστόν: the form underlying
the newly-discovered Sinai-Syriac.[265]

These readings are discussed in the “Additional Note” to
Notes on Select Readings, Westcott and Hort, Introduction
(1896), p. 140 ff. Reading (2) is dismissed on external
grounds as displaying the characteristic features of the
“Western” type of text. Reading (3) is regarded as independent
of (2), neither confirming it nor confirmed by it.
Taken therefore on its own merits, it must yield to the
received text (1), as it is easier to suppose that (3) is derived
from (1) than vice versa.

Zahn goes fully into these various forms (Einleitung, ii.
291-293). He begins by saying that it is impossible, except
on a very loose view of the facts, to conclude that the Sinai-Syriac
here preserves the original text, which was gradually
displaced for dogmatic reasons by the modified form presented
in (2), and ultimately by that given in (1). On the
contrary, the Curetonian-Syriac preserves an early form of
text, and one that had a pretty wide circulation, so that it
cannot be due to an orthodox alteration of the Sinai-Syriac.
“If it be the case that the latter, like the former, is derived
from a Greek original, and that these two earliest versions of
the ‘Distinct’ Gospel are not independent of each other but
are two recensions of a single version, then it follows that the
recension which agrees exactly with a demonstrably old
Greek text (in this case the Curetonian Syriac) preserves the
original form of the Syriac version; while, on the other hand,
the one which deviates from all the Greek, Latin, and other
forms of the transmitted text (in this case the Sinai-Syriac)
is derived from the other by a process of intentional alteration.”
There would be nothing to object to this reasoning
were it not that, as it seems to me, there is a flaw in the
second of the premises stated above, which of course vitiates
the conclusion. In the main, it is true that the Sinai-Syriac
and the Curetonian are not independent, but two recensions
of a single version, but their common original was, as Zahn
himself was the first to suggest, Tatian’s Diatessaron, which
did not contain the first chapter of Matthew’s Gospel. So
that the Sinai-Syriac may also go back to a Greek text (such
as has been discovered in the Dialogue of Timothy and
Aquila, see above, p. 99), and be earlier than the Curetonian.

Zahn concludes his examination of this passage by saying:
“We may give up all hope of finding in early manuscripts
and versions any indication that Joseph was regarded as the
natural father of Jesus by the writers of lost Gospels which
may have been employed in the composition of the canonical
Matthew and Luke. A writer like Matthew, whose purpose
was to silence the calumnies raised against the miraculous
birth of the Messiah, and who knew how to utilise the smallest
details of an intractable genealogy to this end, cannot at
the same time have accepted in his narrative statements
directly contradicting his view of that occurrence. Any
text of Matthew’s Gospel containing such features would
be pre-condemned as one that had been tampered with in
a manner contrary to the conception of the author.”

i. 18. The reading γένεσις is now supported by the newly-discovered
Oxyrhynchus Papyrus. It was adopted in the
text by Vignon (Geneva, 1574). Origen knew no other reading
than γέννησις, which is also attested by L (Codex D is
defective here). Westcott and Hort have accordingly given
it a place in their Appendix. Weiss explains it as an alteration
made in conformity with the verbal forms ἐγέννησε,
ἐγεννήθη, occurring in the previous part of the chapter. Zahn
(Einleitung, ii. 270, 289) thinks it is probably original. The
two oldest and the latest Syriac have a different word here
from that in i. 1. These agree with Irenæus in the omission
of Ἰησοῦ. Zahn thinks this is probably correct.

i. 25. On πρωτότοκον, see above, p. 166, and the Oxford
Debate, p. 4 ff.

v. 25. On ἀντίδικος = בעלדינא, see Lagarde, De Novo, 20 (Ges.
Abhdl., 188); quem Matthaei locum quum imitaretur et rideret
Lucianus in Navigio 35, ἀντίδικος non ferebat: ἕως ἔτι καθ’ ὁδόν
εἰσιν οἱ πολέμιοι, ἐπιχειρῶμεν αὐτοῖς.

vi. 1. δικαιοσύνην, א* B D Syrsin: ἐλεημοσύνην, most authorities:
δόσιν אa: “your gifts,” Syrcu. Zahn (Einl., ii. 311) asks whether
these variants may not go back to a time when the Aramaic
Gospel was interpreted orally in these different ways? The
agreement exhibited between אa and Syrcu is particularly
strange.

vi. 13. There is a considerable amount of unanimity now
with regard to the doxology which used to be so much discussed.
Among the witnesses supporting its insertion are
Syrcu, which, however, omits καὶ ἡ δύναμις, and the Sahidic,
which omits καὶ ἡ δόξα. Syrsin is unfortunately lost here. In
addition to the testimony previously known for the insertion
of the Doxology, there is now that of the Teaching of the
Apostles, one of the earliest Church writings. But the very
fact that the Teaching is a Church work reveals the source of
the Doxology—viz. liturgical use. The Conclusion was early
added in Church worship from Old Testament analogies; in
the First Gospel it is out of place. The Greek manuscripts
from which Jerome made his version knew nothing of it, and
accordingly the Catholic Church omits it to this day. Luther
also passed it over in his Catechism, in which the exposition
of the Conclusion is limited to the word “Amen,” and says, “it
is added that I may have the assurance that my prayer will
be heard.” In the Greek Church the Amen was explained
as equivalent to γένοιτο, “so may it be.”

viii. 7. Fritzsche (1826) took this verse as a question of surprise.
This view has been renewed by Zahn (Einl., ii. 307).

viii. 24. The words “erat enim ventus contrarius eis,” which
are found in one manuscript of the Vulgate in W-W after
“mari,” and in four after “fluctibus,” are an interpolation from
Mark vi. 48. Tischendorf cites two Greek minuscules in support
of it. Lagarde’s Vienna Arabic manuscript (see p. 143)
mentions it as an addition of the “Roman” version.

xi. 19. Schlottman and Lagarde explain the variation between
ἔργα and τέκνα as a confusion of the Aramaic עַבְדָּא (servant:
παῖς) and עְַבָדָא (work). See Zahn, Einl., ii. 311 f., and
compare also Salmon, Some Thoughts etc., p. 121 f. It is
still to be shown, however, that τέκνα is ever used as the
equivalent of עַבְדָּא. Hilgenfeld (ZfwTh., 42. 4, p. 629) refers
to 4 Esdras vii. 64 (134), where the Latin and the first Arabic
version read “quasi suis operibus,” the Ethiopic “quasi filiis
suis,” and the Syriac “quia servi eius sumus.”

xii. 36. See on xviii. 7.

xiii. 35. διὰ Ἠσαΐου τοῦ προφήτου is now attested only by
א*, two members of the Ferrar group, and some other
minuscules, but Eusebius and Jerome found it in several
manuscripts, and it was used still earlier by Porphyrius as a
proof of Matthew’s ignorance. It is certainly, therefore,
genuine, although it is omitted by Syrsin, Syrcu, by the
“accurate” manuscripts according to Eusebius,[266] and by the
“vulgata editio” according to Jerome. The conjecture of
the latter, that Ἀσάφ was the original reading, which was
changed to Ἠσαΐου by some unintelligent copyist and then
dropped as incorrect, only serves to show what sort of ideas
he had with regard to textual criticism. The assertion of the
Breviarium in Psalmos, p. 59 f., that all the old manuscripts
read “in Asaph propheta” is pure fiction. Compare Ἰερεμίου
in Matt. xxvii. 9, where one would expect Ζαχαρίου, and
where we find that Ἰερεμίου is omitted by some witnesses
and replaced in others by Ζαχαρίου or “Esaiam.” “Esaiam”
has also crept into the Vulgate manuscript rus (W-W’s R).
On the insertion, omission, and interchange of such names,
see W-H’s discussion of this passage, and the “Supplementary
Note” by Burkitt on Syrsin in the edition of 1896,
p. 143. For an interesting exchange of names (Jonah and
Nahum), see Tobit, xiv. 8. Asaph is called ὁ προφήτης in
2 Chron. xxix. 30. Compare Zahn, Einl., ii. 313 f. Weiss9
would omit the word on the ground of insufficient testimony as
being simply introduced from iii. 3, iv. 14, viii. 17, and xii. 17.

xiv. 3. Zahn (Einl., ii. 309) thinks it extremely improbable
that D and certain important Latin witnesses should have
removed the (wrong) name, Philip, from this passage on the
ground of their better knowledge, while allowing it to stand
without exception in Mark vi. 17. He believes rather that
they have preserved the original text, and that Φιλίππου is
here an interpolation from the passage in Mark. Weiss9,
on the other hand, sees no reason why it should be either
bracketed or omitted. The possibility of its being inserted
is shown by the fact that it also crept into six or seven
manuscripts of Jerome, collated by W-W. This is one of
the passages where Tischendorf in his seventh edition frankly
preferred Codex D to all the other Greek witnesses.

xv. 4b. For θανάτῳ τελευτάτω, Syrcu has נתקטל, evidently in
accordance with Exod. xxi. 17. In the Arabic Diatessaron
(§ 20, 23) the second half of this verse seems to be replaced
by Mark vii. 10b. After “morte moriatur” in this passage,
Ephraem adds “et qui blasphemat Deum crucifigatur,” which
Zahn (Forsch., i. 157) thinks he must have found in his
original. This apocryphal addition, which has no other
testimony than that of Ephraem, does not seem to Zahn like
a passage that had been afterwards removed from the text of
the New Testament with complete success (Forsch., i. 241).
The correct explanation of the words is given by Harris:
they are the Peshitto rendering of Deut. xxi. 23. Compare
Driver’s Deuteronomy on the passage, and the reference there
made to Lightfoot’s Galatians (Extended Note on iii. 13,
ninth edition, p. 152 f.). Symmachus also renders the words:
“propter blasphemiam Dei suspensus est,” while Onkelos
says על דחב קרם יי אצטליב, and Siphre מביגי שקלל את השם. This
should be noted in connection with Matt. xxvi. 65, and still
more so with John xix. 7. The only passage usually cited
there is Levit. xxiv. 16, according to which Jesus should have
been stoned. Our commentators pass too hastily over the
question why the Jews insisted on crucifixion instead of
stoning.

xvi. 18b, 19. So far as the criticism of the text is concerned,
there is no occasion for entering on the discussion whether
this passage, like the one resembling it in xviii. 15-18, is
original or not. There may, however, be cases in which one
cannot overlook the fact that where the “lower” criticism
ends the “higher” begins. Compare, on the one side, Zahn,
Forsch., i. 244 ff., and on the other, Resch, Logia, p. 55;
Paralleltexte, ii. 187-196, 441.

xvi. 22. The peculiar reading, “compatiens,” which is found
in the Arabic Tatian (J. H. Hill, p. 137, § 23. 42: Zahn, GK.,
ii. 546), and which Sellin has also traced in Ephraem, is now
explained by the Syrsin of Mark viii. 32: see my note in
Lewis, Some Pages, p. xiii. The very same play upon the
words חוס, “to pity,” and חס, “to be far from,” is found as late
as in the Histoire de Mar-Jabalaha, de trois autres patriarches,
ed. Bedjan, 1895, p. 407, line 14; p. 408, line 4. For
a moment I thought of ὀργισθεὶς and σπλαγχνισθείς in
Mark i. 41.

xviii. 7. The Dictum Agraphum τὰ ἀγαθὰ ἐλθεῖν δεῖ,
μακάριος δὲ δι’ οὗ ἔρχεται, which, according to the Clementine
Homilies (xii. 29), ὁ τῆς ἀληθείας προφήτης ἔφη, was known
also to Ephraem (cf. Zahn, Forsch., i. 241 f. on § 50. 4). An
exact parallel to this “harmless expansion of the canonical
text” is seen in the form which Matt. xii. 36 assumed in
Codex C of the Palestinian Syriac Evangeliarium: that “for
every good word that men do not speak they shall give
account” (see Lewis, In the Shadow of Sinai (1898), pp.
256-261; and thereon, ThLz., 1899, col. 177).

xviii. 20. On the form in which this saying is found in the
Oxyrhynchus Logia, compare Ephraem (Moesinger 165), “ubi
unus est ibi et ego sum.” Zahn believes that Ephraem found
this in his text, but that Aphraates, who also has it, arrived at
it by way of a “spiritual interpretation” of the canonical words.
After quoting the comments of Aphraates on these words,
Zahn says: “It appears certain, therefore, that Aphraates
did not find in his text the apocryphal sentence given in
Ephraem, but by way of interpretation reached the same
thought that Ephraem found in his text as a word of comfort
spoken by Jesus to the lonely. (Ephraem introduces the
saying with the words: ‘He comforted them in His saying.’)
The interpretation, which may not have been original in
Aphraates, became first a gloss and then part of the text of
Tatian’s Harmony.” This should be noticed in connection
with the Oxyrhynchus Logion. See Burkitt in the Introduction
to Barnard’s Biblical Text of Clement (Texts and Studies,
v. 5, p. xiv).

xx. 13. The peculiar form of the householder’s reply given
in Syrcu, μὴ ἀδίκει με (Baethgen, μή μοι κόπους πάρεχε) is
ignored by Tischendorf. Our commentators also err in not
taking note of the variant συνεφώνησά σοι for συνεφώνησάς
μοι. Compare the similar variation in John viii. 57; also
Luke xviii. 20, τὰς ἐντολὰς οἶδα, read by the Marcionites instead
of οἶδας; and Ephes. v. 14, ἐπιψαύσεις τοῦ Χριστοῦ, derived
through a presupposed reading, ἐπιψαύσει σοι ὁ Χριστός.
Συνεφώνησά σοι in Matt. xx. 13 is also attested by Syrsin,
which agrees with the common text in the first member of
the verse. It is also found in the newly-discovered purple
manuscript in Paris. The Arabic Tatian agrees with the
usual text in both members. On the strange mixture of this
verse and Luke xvi. 25 in Petrus Siculus (ἑταῖρε, οὐκ ἀδικῶ
σε· ἀπέλαβες τὰ σὰ ἐν τῇ ζωῇ σου· νῦν ἆρον τὸ σὸν καὶ
ὕπαγε) see Zahn, GK., ii. 445.

xx. 16. The concluding member of this verse is now rightly
omitted with א B L Z and the Egyptian versions. All the
Syriac versions have it, including the newly-discovered Syrsin.
It is worth observing that the verse with this addition forms
the close of a lection in Syrhier.

xx. 28. Westcott and Hort devote one of their “Notes on
Select Readings” to the addition to this verse, and in the
edition of 1896 Burkitt adds that it cannot have stood in
Syrsin, because there was not room for it on the leaf that is
missing between Matt. xx. 24 and xxi. 20. According to
W-H the passage is Western, being attested by D Φ among
the Greek manuscripts and by the Latin and Syriac versions.
“The first part only, ὑμεῖς—εἶναι, is preserved in m, ger, and
apparently Leo, who quotes no more; the second part only,
εἰσερχόμενοι—χρήσιμον, in ger2 and apparently Hilary. The
first part must come from an independent source, written or
oral; the second probably comes from the same, but it is in
substance identical with Luke xiv. 8-10.” Tischendorf states
that of the Old Latin, four (f g2 l q) omit the section, which,
however, is found in c d e ff1, 2 g1 h (m) n, two manuscripts of
the Vulgate (and. emm.), the Old German, and the Saxon.
To these W-W add also the Old Latin r, two manuscripts
of the Vulgate not usually employed by them, and, of
those forming the basis of their edition, Hmg Θ O—i.e. the
Theodulfian Recension. A hand of the tenth century has
written on the margin of O, “mirum unde istud additum:
cum Lucas parabolam de invitatis ad nuptias et primos
accubitus eligentibus decimo canone, ubi M(atthaeu)s sua
non communia dicit referat.” This resembles the marginal
note attached to the passage by Thomas of Heraclea (not
given by Jos. White, but by Adler, from Cod. Assem., 1):
Haec quidem in exemplis antiquis in Luca tantum leguntur
capite 53: inveniuntur autem in exemplis graecis[267] hoc loco:
quapropter hic etiam a nobis adiecta sunt.

The word δειπνοκλήτωρ, which Resch took from this
passage into the text of his Logia Jesu, for ὁ σὲ καὶ αὐτὸν
καλέσας, found in Luke xiv. 9, should itself have provoked
investigation. The only Latin witnesses which render it in a
substantive form are d, which has coenae invitator both times,
and m, which has invitator the first time. The others give it
as a relative clause (qui vocavit, invitavit), so that they may
have read it in the form in which it stands in our present
text of Luke.[268] It is impossible not to believe that some
connection exists between these substantive expressions
and the Syriac מרא אהשמיתא, “master of the feast,” which
is found in Syrcu and Syrsin, and is also given by Aphraates,
for τῷ κεκληκότι αὐτόν in Luke xiv. 12 (Aphr. 388, 12-19;
Zahn, Forsch., i. 85, note). Syrcu has it both times in this
passage of Matthew.[269]

Bengel, like our modern expositors, says nothing of the
interpolation in his Gnomon, and his view with respect to it
has, therefore, to be gathered from his apparatus. “Interjicit
cod. Lat. vetustissimus Vos autem, etc. ... Vid. Rich.
Simon, Obs. Nouv., p. 31. Et sic fere Cant. (i.e., D) cuius
lectio passim exstat. Idem vero Codex Graeca sua ad Latina
haec, quae modo exscripsimus, confecit: Latina autem sua, sub
manu, vehementius interpolavit, magno argumento licentiae
suae. Eandem periocham legit Juvencus, Hilarius: habentque
praeterea codd. Lat. aliquot, et inde Sax. Ex. Luc. xiv. 8 f.,
interveniente forsan Evangelio Nazaraeorum ... Priorem
duntaxat partem, ‘Vos autem ... minui’ habet alius cod.
Lat. antiquiss. ut si Librarius, cum describere coepisset, non
scribendum agnosceret: eandemque Leo M. sic exhibet. Et
tamen ... porro ab hoc loco ad Luc. xxii. 28, verbum crescendi
protulit Cant. coenaeque invitator ei dicitur δειπνοκλήτωρ.”

The truth is, of course, the very opposite of this, as is shown
by the indicative quaeritis and the imperative of the Syriac,
which are both derived from the ambiguous ζητεῖτε. There
cannot be the slightest doubt of this, seeing that the discovery
of Codex Beratinus (Φ) has added a second Greek
witness in support of the interpolation. It reads ἐλάττων
(cf. minor, c), omits the καὶ before ἐπέλθῃ just as m does with
et, has ἄγε in place of σύναγε (accede: d, collige), and the comparative
χρησιμώτερον (utilius) for the positive read by D d.
The word δειπνοκλήτωρ also occurs in Φ.[270] It is not found
in Bekker’s Pollux or in Schmid’s Hesychius, and the only
instance that ancient lexicons are able to cite for its usage is
that of Athenæus, who observes (4. 171 B) that Artemidorus
calls the ἐλέατρος by that name. The note appended in
Hase-Dindorf’s Stephanus was not correct at the time of its
publication: Quidam codices Matt. xx. 27, Hesych., Wakef.
Eust. Od., p. 1413, 3; nor the quotation from Ducange: Δ. in
Lex. MS. Cyrilli exp. ἑστιάτωρ. In the same work δειπνοκλητόριον
is cited from Eust., Il., 766, 58, and as an explanation
of ἑστιατόριον from the Lex. MS. Cyrilli. The word
therefore belongs to the later popular language. The question
is whether it may not also belong to the vocabulary of
Tatian. Moreover, it reminds us of the equally rare word
κτήτωρ in Acts iv. 34.

On the occurrence of the passage in Tatian, see Zahn,
Forsch., i. 85, 179. On the questions connected with its interpolation
see Chase and p. 216 above.

xxii. 23. We have in this verse an illustration of the difference
caused by the insertion or omission of the article. If we read οἱ
λέγοντες with אc E F G etc., then the words introduce the creed
of the Sadducees (“who say,” Weizsäcker: “members of that
sect who deny the resurrection,” Stage); if we omit οἱ with א*
B D and Syrsin, we have then what they actually said to Jesus.
But as this would be the only place where Matthew gave an
explanation of this sort regarding Jewish affairs, the article
should be omitted. See note in loco, Expositor’s Greek Testament,
and compare the margin of the Revised English Version.

xxiii. 35. א1 omits υἱοῦ βαραχίου, which is replaced in the
Gospels of the Hebrews by “filium Joiadae.” Zahn (Einl.,
ii. 308) refers to the view of Hug, adopted by Eichhorn and
many others, that the author, or redactor, or translator of
Matthew made this Zechariah, who is rightly called the son
of Jehoiada in the Gospel of the Hebrews, the son of Barachiah
in order to identify him with the Zechariah, son of Baruch,
who was murdered by the Zealots (Josephus, Bell., iv. 5. 4).
He points out that this would involve a prediction on the
part of Jesus, and that, moreover, the scene of the murder
is different in the two cases: that the locality in Matt.
points to 2 Chron. xxiv. 21, and that Matthew’s mistake
in calling him the son of Barachiah is due to a confusion
with the Zechariah mentioned in Isa. viii. 2, or that in
Zech. i. 1. It should be observed, however, that Lucian
alone calls the murdered person in Chronicles by the name
of Zechariah; the LXX calls him Azariah.

xxv. 41. See on Luke xx. 35.

xxvi. 73. Ὁμοιάζει was formerly attested by D alone, but
has now the further support of Syrsin. The clause καὶ ἡ λαλιά
σου ὁμοιάζει has crept into a great number of manuscripts,
including even A, in Mark xiv. 70. There Tischendorf
remarks, “Omnino e Mt. fluxit,” in which he is quite right.
But he is wrong when he says “ipsum ὁμοιάζει glossatoris est.”
Because the glossator must then have been earlier than Tatian
(Ciasca, p. 87), and the parent of all those manuscripts. The
converse is the truth—viz., that D alone preserves the original
reading, and that δῆλόν σε ποιεῖ is the voice of the διορθωτής.

xxvii. 9. The name of the prophet, which was omitted in
some manuscripts, according to Augustine, is now omitted
only by a b and the two minuscules 33 and 157. Augustine
also observes that Matthew himself would have noticed his
mistake or had his attention called to it by others. On this
compare my notes on ἐβαρύνατε in Acts iii. 14, which I have
explained by supposing that the author read כברתם or כבדתם
instead of כפרתם (Philologica Sacra, p. 40; above, p. 170).
Origen, Eusebius, and Jerome evidently still found Ἰερεμίου in
all the manuscripts. Ζαχαρίου is supplied only by 22 and
Esaiam by 1. See on Matt. xiii. 35, and compare Expository
Times, November 1900, p. 62.

xxvii. 16. Zahn (Einl., ii. 294) points out that Origen also
found Jesus given as the prenomen of Barabbas “in very
ancient manuscripts,” but that in all probability Tatian did
not have it, seeing that Bar-Bahlul cites it expressly as the
reading of the “Distinct” (i.e., not harmonised) Gospel.
Jerome says that in the Gospel of the Hebrews he was called
by a name meaning “filius magistri eorum,” so that he must
have been thinking not of Bar-’abbam but of Bar-rabbam.

xxvii. 49. See above, p. 227, and compare Burkitt, Texts
and Studies, v. 5, p. xix.

xxviii. 18. Compare Dan. vii. 14b (LXX), καὶ ἐδόθη αὐτῷ
ἐξουσία, and also Dan. vii. 13 (= Matt. xxvi. 64), vii. 14 f.
(= Matt. xxviii. 18). See the English Revised Version with
marginal References (Oxford, 1899).

According to the subscriptions found in various minuscules,
the Hebrew Matthew was translated into Greek “by
John,” or “by James,” to which some add “the Brother of
the Lord,” or “by Bartholomew, the celebrated Apostle
(πανευφήμου), but as others say by John the Theologian, οἳ
καὶ ἀληθῶς εἰρήκασιν.” See Tischendorf, and Zahn, Einl., ii. 267.

Mark.

As if to enforce the desire to which I have given expression
above (p. 246), there has come into my hands Blass’s Textkritische
Bemerkungen zu Markus. If the statements contained
in the introductory remarks are correct, and scarcely
any other view is possible in the circumstances described,
then the textual criticism of the first and second Gospels is a
hopeless matter. “An evangelist or teacher who obtained
possession of the originally anonymous Commentarius could
not feel bound to respect the external form, but considered
himself justified in correcting it if it seemed to him to be
defective, and even felt called to correct or complete its subject
matter.” Blass reminds us that we have whole classes of
documents, legends of saints e.g., which were treated with the
utmost possible freedom by the copyists, who in fact were in
this case editors and revisers. But he says that no one has
treated Mark quite so drastically as all this. His summing
up of the matter is, that the critic can often do no more
than recognise and admit the early multiplicity, and that
in such a case it were best to print the text in parallel
columns. At the same time he is able to distinguish some of
the variants as later falsifications or corruptions. Universally
trustworthy authorities there are none; here one group is
right, there another, and we no sooner give them credence
than they mislead us with some fresh error.

We are far removed, truly, from the confidence displayed
by Tischendorf in the treatise he published shortly before his
death in 1873 in answer to the question, “Have we the genuine
text of the Evangelical and Apostolical writings?” All the
more urgently, therefore, do we need fresh studies in textual
criticism, and their appearance in Germany is the more gratifying
on that account. The Markus-Studien of Dr. H. P. Chajes
(Berlin, 1899), however, are quite beside the point. They
are purely imaginary, having neither substance nor method.

i. 1. On the title, see above; Zahn, Einl., ii. 220 ff., 235;
Swete, in loco; and on this last, S. D. F. Salmond, in the
Critical Review, April 1899, 206 f.: “We do not see, however,
why Professor Swete should regard the opening verses
as probably not a part of the original work. One might say
the same of the whole paragraph with which the Gospel opens,
or, for that matter, the whole chapter. The documentary
evidence is substantially the same in each case, and the
internal considerations are much too indeterminate.” It may
be pointed out, as remotely analogous to this, that before
Matt. i. 18 the margin of harl (Z in W-W) contains a note
in a hand of the ninth or tenth century to the effect, “genealogia
hucusque: incipit evangelium secundum Matthaeum,”
while Y has the words “incipit evangelium secundum
Matthaeum” in the text, and eight manuscripts begin verse 18
with capital or red letters. Compare Scrivener, I. c. iii., on
the divisions of the text in B and other manuscripts.

For the way in which the opening sentences are to be construed,
reference must be made to the commentaries. It may
be said here, however, that parallels may be cited from the
New Testament for each of the three possible constructions.
These are (1) Ἀρχὴ ..., καθὼς ... αὐτοῦ, ἐγένετο; (2)
Ἀρχὴ ... Καθὼς ... αὐτοῦ. Ἐγένετο; (3) Ἀρχὴ ...
Καθὼς ... αὐτοῦ, ἐγένετο. For (1) and (2) compare
Luke iii. 1 ff., and for (3) 1 Tim. i. 1 ff. Origen favours the
first construction (Contra Celsum, ii. 4; vol. i. p. 131). As
regards the text it need only be said that καὶ is read before
ἐγένετο (v. 4) by א1, and that δὲ is found after it, not only
in the Coptic, but also in Syrhier.

i. 2. Origen here read ἐγὼ and ἔμπροσθέν σου (i. 131). But
the former should be omitted with B D etc., and the latter with
all the good authorities. It follows that Matt. xi. 10 is not taken
from Mark i. 2 (Zahn, Einl., ii. 316, 332). One can see how important
the so-called “lower” criticism may be for the “higher.”

i. 11; ix. 7. See on “Punctuation” above, p. 52.

i. 29. “B here has ἐξελθὼν ἦλθεν, and D b c e q Pesh. have
substantially the same. This is not an improvement, because
it excludes Peter and Andrew. The reading of Syrsin is
peculiar, ‘and He went out of the synagogue and came into
the house of Simon Cephas (Andrew and James and John
were with him), and the mother-in-law etc.’” See Zahn,
Einl., ii. 252, and below on ix. 14.

i. 41. The remarkable “Western reading” ὀργισθείς is dismissed
by Swete with a reference to W-H, who call it “a
singular reading, perhaps suggested by v. 43 (ἐμβριμησάμενος),
perhaps derived from an extraneous source.” In my Philologica
Sacra, p. 26, I have expressed the opinion that it is impossible
to suppose a copyist altered σπλαγχνισθείς to ὀργισθείς, even
though ἐμβριμησάμενος does follow two verses further down.[271]
Either ὀργή, ὀργίζεσθαι has another meaning in Biblical Greek,
which is quite possible, or we have here an instance of a difference
in translation. The confusion of the gutturals, e.g., is very
common. Compare Ps. xii. 6, יפיח, Gr. יפיע; Ps. xiv. 6, עני =
liii. 6, חנך; וישמח in Isa. xxxix. 2 for וישמע in 2 Kings xx. 13;
Ps. xxii. 25, ענות, where Gr. has δέησις = תחנות; Ps. xcvii. 11,
זרע, Gr. ἀνέτειλεν = זרח; and especially Mark ix. 19 in
the recently-published Evangeliarium Hierosolymitanum of
Lewis-Gibson, where Cod. B has מרחית for מרעת found in A B.
Compare also חד, Matt. vii. 11 (p. 68), and עד (p. 135). A
glance at the Thesaurus Syriacus 3953 shows that רעם is used,
not only for βροντᾶν, but also for σπλαγχνίζεσθαι, στέργειν,
and συμπαθεῖν, while אתרעם stands for χαλεπαίνειν, ἀγανακτεῖν,
and γογγύζειν. Payne-Smith gives no instance of ὀργίζεσθαι.
The usual Syriac word for it even in Syrsin and Syrhier is רנז
or אתחמת; both verbs are found together in 1 Macc. vi. 59 for
the simple ὠργίσθησαν (אתחמתו ורגזו). It is worth noting that
in Col. iii. 13, ὀργήν is read by F G, where D* has μέμψιν, and
the other authorities μομφήν.

On the reading in Mark i. 41, see Harris, Fragments etc.
(1895), p. 6. He shows that Ephraem had ὀργισθείς in his
text alongside of σπλαγχνισθείς. The Arabic Diatessaron,
in which the pericope does not come till § 22, follows the
usual text, and so, too, does Syrsin.

ii. 14. Zahn (Einl., ii. 263) holds that “Levi son of Alphaeus”
is the original reading here and not “James,” and that it was
taken from Mark into the Gospel of Peter. The reading
“Jacobum” was also taken into the first hand of the Vulgate
manuscript G from D 13, 69, 124, a b c d e ff2 r. In Koetschau’s
new edition of Origen, the name is no longer spelt Λεβής
but Λευής (i. 113, 19; Cod. P: Λευίς).

iii. 17. Our expositors might tell us where Luther got his
“Bnehargem,” which is retained in the German Revised
Version. On Daniel ii. 7 Jerome has “Benereem.” I have
looked in vain in Lyra, Pole’s Synopsis, Calov, and Wolf.

iii. 31. We have here to choose between καλοῦντες (א B C L
etc.), φωνοῦντες (D etc.), and ζητοῦντες (A): Δ leaves a space.
I am inclined to think that φωνοῦντες is the original reading,
which was improved by the substitution of the more usual
word καλοῦντες, just as οὐ φωνεῦντος ἀκούω was altered to
λαλέοντος in the Delphic Oracle in Herodotus i. 47. Compare
a similar variation in Heb. xi. 13, where the original
reading κομισάμενοι (א* P) was thought to be improved by
the substitution of λαβόντες (אc D E K) or προσδεξάμενοι (A).
Here, too, A stands alone. Was it never copied?

vi. 16. There is a discrepancy in the Eusebian Canons in
this verse which has not been explained. Both Tischendorf
and Wordsworth and White number this verse 58/2. But
according to the table in TiGr., p. 152, W-W, p. 10, pericope
58 belongs to the tenth Canon as being one that is peculiar to
Mark. As a matter of fact it is not so, unless Eusebius meant
ἀκούσας δέ at the beginning of the verse. It is remarkable
that Eusebius did not make the whole of verses 14-20
one pericope of the second canon, but numbered 14, 15 as
57/2 and 17-20 as 59/2. He must therefore have found something
peculiar in verse 16 to make it 58.

vi. 20. This passage is very instructive from a textual point
of view. Most authorities read that “Herod had put John
in prison, heard him and did much,” or “heard much of what
he did,” ἀκούσας αὐτοῦ πολλὰ (ἃ) ἐποίει. But in place of this
last word א B L and the Bohairic version alone read ἠπόρει,
“was much perplexed when he heard him.” The great
majority of expositors decide at once in favour of the latter
reading, setting aside ἐποίει as the scriptio proclivior. But in
that case should it not have been ἠπορεῖτο? In classical Greek
it should undoubtedly, but in Biblical Greek we find ἠπόρει in
Wisd. xi. 5, 17, for example, and what is specially worth
noting, διηπόρει in the parallel passage Luke ix. 7, for which
D, it is true, has ἠπορεῖτο. The passage may therefore be
taken as showing that the correct reading has been preserved
in a very few witnesses. Strict logic, moreover, would lead
us to infer that not one of our 1300 manuscripts is derived
from any one of these three, but that א B L continued childless.
Is that likely? Field, it may be added, decides in favour of
ἐποίει (Otium Norvicense; see Expository Times, August 1899,
p. 483), and so, too, does Burkitt (Texts and Studies, v. 5,
p. xix). In Philo, i. 264, line 8 (ed. Cohn), the manuscripts
vary between μετεωροπολειν, —πορειν, —ποιειν, and —λογειν.

vii. 33. Codex Wd, published by Harris in facsimile (1896),
here exhibits a very peculiar reading which Harnack (ThLz.,
1891, p. 356) thinks has affinity with Tatian. It reads: ἔπτυσεν
εἰς τοὺς δακτύλους αὐτοῦ καὶ ἔβαλεν εἰς τὰ ὦτα τοῦ κωφοῦ καὶ
ἥψατο τῆς γλώσσης τοῦ μογιλάλου. This gives us quite
another view of the occurrence than most of the authorities
do. It seems much more natural certainly to moisten the
fingers before putting them in the ears than before touching
the tongue. It reads somewhat similarly in Syrsin, which says
that “he put his fingers and spat in his ears, and touched his
tongue.”[272] This manuscript exhibits other noteworthy readings,
which will be found most conveniently in Swete.

ix. 14. The singular, ἐλθὼν ... εἶδεν, has the support of D,
while Syrsin takes the side of the plural, ἐλθόντες ... εἶδον.
Zahn decides for the latter. He explains the plural by saying
that the original narrator was evidently one of the three disciples
who were with Jesus on the Mount, in all probability
Peter, as tradition has it. Peter, of course, in telling the story,
used the first person and the plural number, “When we came
down from the mountain we saw, etc.” Mark, reporting the
words of Peter, turned the first person into the third, retaining
the plural number. Zahn explains in the same way the somewhat
peculiar expressions in Mark i. 29. Here Peter said,
“we (i.e. Jesus, Andrew, and himself) came into our house
with James and John.” In reporting Peter’s words Mark
paraphrases “we” and “our,” and says, “they came into the
house of Simon and Andrew with James and John.” See
Zahn, Einl., ii. 245 f.

x. 30. Neither Tischendorf nor Swete observes that in
addition to the readings διωγμῶν and διωγμόν the singular
διωγμοῦ is exhibited by D. Has the mysterious reading εἰς
που in Clem. Alex. (Quis Dives) anything to do with this?
It is worth remarking that the Vienna Arabic manuscript
(Lagarde: Storr) has a note after “post persecutionem” to
the effect that this is the “Roman” reading.

xiv. 51. καὶ νεανίσκος τις, א B C L; νεανίσκος δέ τις, D; καὶ
εἷς τις νεανίσκος, A E etc. This last is rejected by Zahn on
the ground that the text has evidently been accommodated
to verse 47, under the false impression that another of the
disciples is referred to. It is adopted, however, by Tischendorf8,
and supported by Brandt, Die Evangelische Geschichte
etc., Leipzig, 1893, p. 23 ff.

xiv. 65. ἔλαβον, א A B and most authorities: ἐλάμβανον,
D G, 1, 13, 69, 2pe, al10: ἔβαλλον, H....: ἔβαλον, E M U etc.
The simplest explanation of this variety of readings is that
ἐλάμβανον was first, and that it was changed into the more
common aorist ἔλαβον, which then became ἔβαλον or ἔβαλλον.
The converse is not so likely, viz. that ἔβαλλον or ἔβαλον
became first ἔλαβον and then ἐλάμβανον, or that ἔλαβον gave
rise directly both to ἐλάμβανον and ἔβαλον or ἔβαλλον.
On these and also on internal grounds the reading of D G is
to be preferred: “they began to spit upon him, and continued
to buffet him.”

xv. 28. Syrsin is now to be added to the authorities that
omit the interpolation. On the interesting names, Zoatham
and Chammatha, Dysmas and Gestas, Titus and Dumachus
(i.e. Θεομάχος), see Berger in the notice of Wordsworth, and
White’s Epilogus mentioned above, and also J. R. Harris in
the Expositor, March 1900, p. 162 ff., April, p. 304.

xv. 34. It is extraordinary that no reference is made in
Swete’s edition to the very singular reading of Codex D, ὠνίδισας
instead of ἐγκατέλιπες. In addition to the testimony of the
Old Latin manuscripts c (exprobrasti me), i (me in opprobrium
dedisti), k* (maledixisti: see Burkitt in the Journal of Theological
Studies, i. p. 278), this reading is attested in Greek by
Macarius Magnes. No explanation of it has yet been given
that is in all respects satisfactory. See Expository Times,
August 1898, and February, March, and April 1900.

xvi. 9-20. The English Revisers had not the courage to
omit the conclusion. They print it quite like the rest of the
text, only they separate it from the foregoing by a somewhat
wider space than usual, and give a note in the margin to the
following effect—viz. “The two oldest Greek manuscripts
and some other authorities omit from verse 9 to the end.
Some other authorities have a different ending to the Gospel.”
The German Revised Version has no remark to offer, which is
easily accounted for on the principles on which that version is
made. The most careful discussion of the passage is now that
of Swete, pp. xcvi-cv. See also Zahn, Einl., ii. 227-235, 237,
240, and compare the Appendix in Chase’s Old Syriac Element,
pp. 150-157, “Note on Mark xvi. 9-20,” and Arthur
Wright, The Gospel according to St. Luke, p. xv.

The subscription of several minuscules bears that Mark’s
Gospel was written at Rome ten years after the Ascension,
and delivered to the brethren there by Peter, the πρωτοκορυφαῖος
of the Apostles. Others give Egypt as the place of
origin. It is of more importance to observe that Λ 20, 262,
300 contain the note: ἀντεβλήθη ὁμοίως ἐκ τῶν ἐσπουδασμένων.
This refers to the subscription to Matthew found in these
manuscripts: ἐγράφη καὶ ἀντεβλήθη ἐκ τῶν ἐν Ἱεροσολύμοις
παλαιῶν ἀντιγράφων τῶν ἐν τῷ ἁγίῳ ὄρει ἀποκειμένων. A similar
subscription occurs in 2pe, a minuscule of considerable importance
for Mark (473 in Scrivener; see above, p. 151, n.).

Luke.

Apart altogether from the question how the numerous and
decided peculiarities of Codex D are to be explained, we find a
great many problems connected with the text of Luke’s Gospel.

On the supposed title see Zahn, Einl., ii. 383.

i. 26. In place of the definite indication of time, Blass
follows certain Latin authorities, especially the Latin Irenæus,
in giving: in ipso (or, eodem) autem tempore, ἐν αὐτῷ δὲ τῷ
καιρῷ. Zahn points out (Einl., ii. 354) that this is the customary
formula for the beginning of a pericope in the Lectionaries,
and that while no doubt in the later Greek system
the pericope of the Annunciation began with verse 24, 26 is
the more appropriate beginning. He adds that in any case
the origin of this formula is evident, and that Cod. D, which
here parts company with the Latin witnesses, gives other
indications besides this of the influence of a pericope-system.
See the Introduction to Scrivener’s edition of the Codex, p. li.

i. 46. On the reading Elisabeth, see above, p. 238.

i. 63. The β text inserted the words ἐλύθη ἡ γλῶσσα
αὐτοῦ before καὶ ἐθαύμασαν πάντες, by way of explaining the
astonishment of the people. Zahn thinks this an absurd
misplacement, seeing that the mention of Zechariah’s speaking
does not come till the following verse, and the people could
not know that his tongue was loosed till they heard him
speak. Syrsin accordingly corrects this by putting the mention
of the astonishment after that of the speaking, in which
it is followed by Blass.

ii. 4, 5. In the β text Blass adopts the reading αὐτοὺς, and
transposes the clause διὰ τὸ εἶναι αὐτοὺς ἐξ οἴκου καὶ πατριᾶς
Δαυείδ to the end of verse 5. This arrangement is also
exhibited by D. Syrsin reads “both.” One Old Latin manuscript
has essent, but as it exhibits the clause in the usual
place, Zahn thinks that essent is manifestly a clerical error for
esset. The Syriac, he points out, is derived from Tatian.
See Einl., ii. 355; Forsch., i. 118; GK., ii. 561; Vetter, Der
dritte Korintherbrief (1894), 25.

ii. 7. One Latin manuscript (e) has obvolverunt and collocaverunt,
which may be compared with essent in verse 4.
Zahn thinks that the plural here is due to the reflection that
the mother does not usually herself attend to a new-born
infant.

ii. 14. How does the Christmas song of the angels run
exactly? Is it ἐν ἀνθρώποις εὐδοκίας, or ἐν ἀνθ. εὐδοκία? The
question belongs more to exegesis than textual criticism.
The whole matter turns upon a single letter, but it divides
Western Christendom in two parts. The Latin Church reads
it as in hominibus bonae voluntatis, “among men of goodwill,”
or, as modern critics understand it, “among men of God’s
good pleasure.” The second reading makes it “goodwill to
men.” Which should it be? The former reading, the genitive,
is supported by א* A B* D, the Latin, and the Gothic,
whereas nearly all the other witnesses, including the Bohairic,
the three Syriac, and A itself in the Hymns at the end of the
Old Testament Psalter, have the nominative. One thing
seems to me decisive in favour of the nominative. Scarcely
any part of the New Testament is so steeped in the Hebrew
spirit as the first two chapters of Luke’s Gospel. As Field
points out in the third part of his Otium Norvicense, the
Greek ἄνθρωποι corresponds to the Hebrew expression “son
of Adam,” which cannot take another genitive after it—“sons
of Adam of goodwill.” On the other hand, the word goodwill
in Hebrew is always followed by the preposition corresponding
to the Greek ἐν. So that, till we have further testimony,
I would retain the nominative and the tripartite division,
notwithstanding the authority of Tischendorf, Westcott and
Hort, Weizsäcker, Stage, and Blass, who, by the way,
mentions no variants in the β text.

ii. 40. D here reads ἐν αὐτῷ in place of ἐπ’ αὐτό. The
difference is slight, but not unimportant from a theological
point of view. It is not accidental, as is shown by the
corresponding change of ἐπ’ into εἰς in ch. iii. 22.

iii. 22. Zahn regards this as one of the passages wherein D
and its associates have preserved the original reading. They
exhibit here ἐγὼ σήμερον γεγέννηκά σε in place of ἐν σοὶ
εὐδόκησα. He says, moreover, that “those who hold the
former as original need not lament its disappearance from
tradition subsequent to the year 300” (Einl., ii. 240, 356).
See Burkitt in Barnard’s Biblical Text of Clement, pp.
xiii. 38.

iii. 23 ff. May not the peculiar form of the genealogy in D
be explained by the Diatessaron, which originally had no
genealogy? The index of the Latin edition shows that there
was none originally, but we find in the text one compiled
from Matt. i. 1-16, Luke iii. 34-37, Matt. i. 17. The first-known
manuscript of the Arabic Diatessaron had Matt. i. 1-17
in § 2, and Luke iii. 24-38 in § 9. The better manuscript,
discovered later, has no genealogy in the text, but it contains
one compiled from Matt. and Luke, inserted between the
close of the work and the subscription by way of appendix.
See Zahn, GK., ii. 539; J. H. Hill, Earliest Life of Christ
etc., p. 3 f.

iii. 27. The correct explanation of Ῥησά is that given by
Plummer in his Commentary on Luke, and quoted by Bacon
in Hastings’ Dictionary of the Bible, ii. 140. “Rhesa, who
appears in Luke, but neither in Matt. nor in 1 Chron., is
probably not a name at all, but a title which some Jewish
copyist mistook for a name. Zerubbabel Rhesa or Zerubbabel
the Prince (רֵאשָׁא) has been made into ‘Zerubbabel (begat)
Rhesa.’” The interpretation of Rhesa as “prince” is, however,
not new. See Pole’s Synopsis: it was not safe to use
the proper name Zerubbabel in Babylon, seeing that it meant
“ventilatio Babelis,” and the name Sheshbazzar was therefore
substituted for it. Sic filii eius Meshullam et Hanania, quia
vix ibi tuto aut proprie dici potuerunt Abiud, i.e. patris mei
est gloria, et Rhesa princeps (Lightfoot, Horae Hebraicae).
Reuchlin (Rudimenta, p. 18) gives the explanation רֶשָׁע (sic)
qui cognominatur Mesollam. This interpretation, however,
lends no real support to Sellin’s theory.

iv. 34. The exclamation ἔα, which Zahn (GK., i. 682) says is
unknown in the New Testament, is omitted by D, eleven Old
Latin manuscripts, and also by Marcion. It is supported by
a considerable number of witnesses in Mark i. 24. According
to Zahn, these witnesses took it from Luke, but of this I am
by no means certain. Syrsin omits it in both places. In
Luke it is also omitted by four manuscripts of the Vulgate
mentioned by Wordsworth and White.

iv. 34. Marcion invariably omits Ναζαρηνέ. There is, however,
no other authority for its omission. See Zahn, GK., i.
685; ii. 456.

iv. 44. Ἰουδαίας is the better attested reading, and on
account of the improbability of its being invented, should be
regarded as the original. See Zahn, Einleitung, ii. 373.

v. 5. Ἐπιστάτα in the New Testament is peculiar to Luke.
In place of it D has διδάσκαλε here, and κύριε in viii. 24. It
retains ἐπιστάτα, however, in viii. 45, ix. 33, ix. 49, and
xvii. 13.

v. 14. The long interpolation at the end of the verse found
in D d is derived from Mark i. 45 and ii. 1, though there are
slight differences. It is introduced here for harmonistic
reasons. Was it taken from Tatian?

v. 27. After the name of Levi, D inserts τὸν τοῦ Ἀλφαίου,
which, according to Zahn, is not original. See Einl., ii. 263.

v. 39. Marcion agrees with D in the omission of this verse.
Syrsin and Syrcu are, unfortunately, both defective here. To
the authorities for its omission should be added r, which
Weiss does not mention. On the reasons for the omission
of the verse, see Zahn, GK., i. 681.

vi. 5. Zahn is of opinion that the narrative of the man
working on the Sabbath is taken from the same source as
Mark xvi. 9 ff., and the pericope adulteræ, John vii. 53-viii. 11—viz.
from Papias, and that it may be historically true. See
his Einleitung, ii. 355. Westcott and Hort insert it among
their “Noteworthy Rejected Readings,” and Resch puts it
among the “Logia Jesu.” The Sinai-Syriac is defective here.
For a long time it was thought that D and Stephen’s β were
different manuscripts, and they are here cited by Mill as “duo
codices vetustissimi.” This was shown to be a mistake by
Bengel. Grotius also speaks of “nonnulli codices,” and,
according to Mill, thought the words were “adjecta ab aliquo
Marcionita.” The narrative seems to have remained quite
unknown during the thousand years that elapsed between its
relation by D and its publication by Stephen in 1550.
According to Scrivener’s edition of Codex Bezae, p. 435,
none of the ten or twelve later hands that worked upon the
manuscript down to the twelfth century and even later,
seem to have touched the page on which this narrative
stands (205b). It would seem, therefore, that no copy was
ever made of this manuscript either. How much would have
been lost had it also disappeared entirely?

vi. 10. Whether ὡς καὶ ἡ ἄλλη is genuine or not is of no
material consequence so far as the exposition of the passage
is concerned, but it is important in connection with the question
of the relationship of Luke to the other Synoptics. The
words are wanting in Mark iii. 5, but occur in Matt. xii. 13.
See Zahn, Einl., ii. 420.

vi. 31. Zahn is not sure if Marcion’s text contained the
Golden Rule in this passage in the negative form. GK., i.
680; ii. 462.

vii. 27. Zahn thinks that ἔμπροσθέν σου should perhaps be
omitted here (Einl., ii. 316).

viii. 43. The words ἰατροῖς προσαναλώσασα ὅλον τὸν βίον are
omitted in B D. Zahn holds it to be an “unworthy insinuation”
to suppose that Luke, being himself a physician, toned
down the expressions used by Mark as reflecting on the credit
of his profession. The words are more likely to be a gloss
from Mark. See Einleitung, ii. 437.

ix. 1. This verse is written three times over in codex Ξ.
This cannot be a mistake. It might have been written twice
by inadvertence, but not three times. The reason lies in the
fact related—viz., the conferring of the power over evil spirits.

ix. 16. The reading εὐλόγησεν ἐπ’ αὐτοὺς crept into the
Vulgate manuscript called G by Wordsworth and White from
the Old Latin. It is now attested also by Syrsin. See Lewis,
Some Pages, in loco. Zahn thinks it is deserving of special
attention (GK., i. 682). In this he is quite right.

ix. 18. Marcion here had τὸν υἱὸν τοῦ ἀνθρώπου. See Zahn,
GK., i. 686.

ix. 52-56. “It is impossible to suppose that the shorter
form of the text is the original, and the longer due to a later
interpolation, as this would imply what is incredible—viz., that
one of Marcion’s most antinomian readings found its way into
a large number of Catholic manuscripts (D, the Peshitto,
Harklean Syriac, most Latin witnesses, Chrysostom, etc.).
The only probable explanation is that the Catholic writers
objected to 54b and 55b on account of the use made of them
by the Marcionites, and the apparently Marcionitic character
of their contents. They were particularly offensive when
taken together. Accordingly, some manuscripts like e and
Syrcu omitted only 54b, others, like A C, only 55b, while
others again, like B L Syrsin, boldly omitted both.... The
words were written by Luke and not invented by Marcion.”
Zahn, GK., i. 681, ii. 468; Einl., ii. 357.

x. 1. Instead of 70, B D, Tatian, the Syriac, and the Latin
give 72. According to Zahn, the number has nothing to do
with the Jewish enumeration of 70 Gentile nations, languages,
or angels, nor the 70 members of the Sanhedrim, the 70
translators of the Old Testament, or with any other number
70. These 70 were not sent to the Gentiles, and Luke gives
no hint of the allegorical significance of their number. Any
such allegorizing was foreign both to himself and Theophilus,
neither of whom was a Jew. See Einl., ii. 392.

xi. 2. On βαττολογεῖν ὡς οἱ λοιποί in D, see my Philologica
Sacra, pp. 27-36.

xi. 3. There is a certain amount of probability in Zahn’s
view that Marcion was led to insert σοῦ after ἄρτος ἐπιούσιος
by thinking of John vi. 33 f., a passage which suggested itself
to Origen also in this connection. See Zahn (GK., i. 677, ii.
471), who thinks it probable that Marcion interpreted the
words in a spiritual sense (= supersubstantialis).

xi. 53. The text of D here displays several marked variations,
which, however, do not affect the sense of the passage.
Zahn sees in them the arbitrary alterations of a later time;
but Weiss thinks that in some particulars they may preserve
the original.

xii. 1. Marcion, seemingly, and Jerome omit πρῶτον, which
is attested by most of the Old Latin witnesses, with the
exception of b. See Zahn, GK., i. 692, ii. 474.

xii. 14. The words ἢ μεριστὴν were omitted by Marcion
(Zahn, GK., i. 682). They are also wanting in the Sinai-Syriac
(see Lewis, Some Pages).

xii. 38. The mention of the ἑσπερινὴ φυλακὴ by Marcion
and other authorities is due, according to Zahn (GK., ii. 683;
Einl., ii. 356), to the “magisterial consideration” that an
orderly householder would not come home from the festivities
after midnight or in the early hours of the morning, but at the
latest in the first watch of the night, which was still called
the evening. The reading is also found in Irenæus, but not
in the Sinai-Syriac.

xii. 51. βαλεῖν (אַרְמֵא) is found here in Syrsin in place of
ποιῆσαι (D e Syrcu), mittere (b l), δοῦναι (usual text). This
is interesting in view of Marcion. See Zahn, GK., i. 604, ii. 476.
Tertullian seems to have been mistaken in thinking that
μάχαιραν was read in place of διαμερισμόν in this connection
(machaeram quidem scriptum est. Sed Marcion emendat,
quasi non et separatio opus sit machaerae).

xiii. 8. See above, p. 193 ff. Chase cites this passage as an
indication of the laxity of transcription of which D was guilty
in introducing what appears to be a common agricultural
phrase. In Columella (De Re Rustica, xi. 3) we find “confecta
bruma stercoratam terram inditam cophinis obserat.”
Chase also cites from the manuscript notes of Hort the reference
to Plutarch, Vita Pompeii, 48, αὐτοῦ δέ τις κοπρίων κόφινον
κατὰ κεφαλῆς τοῦ Βύβλου κατεσκέδασε. Better than any words
of mine are those of Zahn, Einleitung, ii. 346:—No one with
any perception of the difference between naïve originality and
a regularity due to liturgical, dogmatic, and stylistic considerations
can fail to assent to the following propositions—viz.,
(1) as regards contents and form of expression β (i.e. the
text of D and its associates) has preserved much original
matter, which from the very first was peculiarly liable to
alteration, and which was set aside by the learned revisers
from the end of the third century onwards (Lucian, Hesychius,
Pamphilus), etc.

xvi. 12. While the common text with Syrsin reads ὑμέτερον,
for which B L have ἡμέτερον, Marcion alone supports 157
e i l in reading ἐμόν. How is this to be explained? Compare
above, p. 211, and Zahn, GK., i. 682.

xvi. 19. Zahn denominates the introductory words found
in D, εἶπεν δὲ καὶ ἑτέραν παραβολήν, “a liturgical gloss at the
beginning of a pericope.” Blass, too, omits them from the β
text.

xvi. 22, 23. א*, most Old Latin witnesses, and the Vulgate
omit καί at the beginning of verse 23, and read ἐτάφη ἐν τῷ
ᾅδῃ. This conjunction of the words is attested by Tatian
and Marcion. The Sinai-Syriac presupposes the form “was
buried. And being in Hades he lifted up his eyes.” Attention
may be drawn to the detailed notice of the different
readings by Wordsworth and White. They say: Asyndeton
in Johanne tolerabile, in Luca vix ferendum videtur.... Vix
dubium est quin Lucas ipse scripserit καὶ ἐτάφη· καὶ ἐν τῷ
ᾅδῃ, sed καί secundum in antiquissimis codicibus ut nunc in
א* casu omissum, ex conjectura tribus modis restitutum
videtur, sc. καὶ ἐν τῷ ᾅδῃ, et ἐν δὲ τῷ ᾅδῃ et ἐν τῷ ᾅδῃ καὶ;
quae lectiones omnes in codicibus Latinis referuntur, et tertiam
ab Hieronymo ex traditione codicum suorum servatam
magis quam ex ratione praelatam credimus. See Zahn, GK.,
i. 682, ii. 480.

xvii. 11. “In all likelihood μέσον, without the preposition,
as given by D, is the original form. This was variously
replaced by ἀναμέσον (Ferrar Group), which is not amiss, by
διὰ μέσου (A X, etc.), which is not so good, and by διὰ μέσον
(א B L), which is very bad.” Zahn, Einleitung, ii. 391.
Compare, also (for μέσον), Jülicher, Gleichnisreden Jesu, ii. 516.

xvii. 21. Marcion inserts ἰδοὺ before ἐκεῖ, which Zahn holds
to be original. Syrsin reads “here it is, or there it is,” and
therefore apparently omits the first ἰδοὺ as well. See Lewis,
Some Pages. Wordsworth and White omit Tischendorf’s
g1. 2 from the authorities given by him in support of the
omission of the second ecce.

xviii. 20. On the alterations made on the text here by the
followers of Marcion, see Zahn, GK., i. 616, ii. 484.

xviii. 25. The evidence in support of the readings τρήματος
and βελόνης is very strong (א B D L). The choice of the
terms τρῆμα for τρύπημα or τρυμαλιά, and βελόνη for ῥαφίς,
betrays the language of the physician. See The Expositor’s
Greek Testament, Acts of the Apostles, Introduction, pp. 9-11;
Zahn, Einleitung, ii. 427 f., 435 f.

xx. 35. With reference to this verse, Tertullian makes the
following charge against the Marcionites: Nacti enim scripturae
textum ita in legendo decurrerunt: “quos autem dignatus est
deus illius aevi”; “illius aevi” “deo” adjungunt ... cum sic
legi oporteat, “quos autem dignatus est,” ut facta hic distinctione
post “deum” ad sequentia pertineat “illius aevi,” etc. Zahn
insists, as against Ritschl, Hilgenfeld, and Volkmar, that this
requires not only the insertion of ὑπὸ τοῦ Θεοῦ after καταξιωθέντες,
but also the active voice instead of the passive, as
though the Marcionites had read οὓς δὲ κατηξίωσεν ὁ Θεὸς τοῦ
αἰῶνος ἐκείνου, τυχεῖν καὶ τῆς ἀναστάσεως. A similar change of
construction occurs in Matt. xxv. 41, where it is quite certain
that τὸ ἡτοιμασμένον is a correction of the stronger expression
ὃ ἡτοίμασεν ὁ πατήρ μου, found in D, 1, 22, ten Old Latin manuscripts,
and the earliest Fathers.

xxi. 30. The insertion of τὸν καρπὸν αὐτῶν may be but a
trifling addition, intended to facilitate the sense (Zahn, GK.,
i. 682), at the same time it is an interesting question how it
comes to be in D, 157, 572 (see above, p. 211). Wordsworth
and White say that D here is “ex Latinis forsan correctus.”
Syrsin agrees with Syrcu in inserting the words.

xxii. 16. For πληρωθῇ D reads καινὸν βρωθῇ. On this see
my Philologica Sacra, p. 38, where it is suggested that these
two readings are due to the confusion of כלה and אכל. This
occurs several times in the Old Testament—e.g. 2 Chron.
xxx. 22, where ויאבלו is represented in the LXX by συνετέλεσαν.
But even apart from the question of a Hebrew foundation
for the variant, I am inclined to regard καινὸν βρωθῇ
as the original, and πληρωθῇ as the correction.

xxii. 16-21. The narrative of the Last Supper is extant in
three forms. There is (1) the common text, (2) that exhibited
by the two most important of the Old Latin witnesses (b, e), in
which verse 16 is followed by 19a, after which come 17, 18, 21,
so that 19b and 20 are wanting altogether. The text of
Syrsin and Syrcu resembles this. There is further (3) the form
exhibited by D and four Old Latins, which has the same order
as (1), but omits verses 19b, 20. Zahn decides in favour of (2).
See his Einleitung, ii. 357 ff. It is to be observed that the
last discovered Syriac omits the nominatival clause τὸ ὑπὲρ
ὑμῶν ἐκχυνόμενον after τῷ αἵματί μου, which is the only member
that seems to be derived, not from 1 Cor. xi. 24 f., but from
Matthew and Mark, and that does not agree in construction
with the rest. This confirms the supposition that these two
verses are not part of the original text. See Westcott and
Hort, Notes on Select Readings, p. 63 f.; Plummer, Commentary
on St. Luke in the International Series (T. & T. Clark). Compare
also the article by the latter in Hastings’ Dictionary of the
Bible (Lord’s Supper).

xxii. 36. On ἀράτω Basil the Great (d. 379) remarks:
ἀράτω ἤτοι ἀρεῖ· οὕτω γὰρ καὶ τὰ πολλὰ τῶν ἀντιγράφων
ἔχει ... ὡς μὴ εἶναι πρόσταγμα ἀλλὰ προφητείαν προλέγοντος
τοῦ Κυρίου. At present D is quite alone in exhibiting
the reading ἀρεῖ, which is worth noting in view of τὰ
πολλὰ above.

xxii. 43, 44. These verses, with their mention of the Bloody
Sweat and the Strengthening Angel, are omitted in A B R T,
one Old Latin (f), the Bohairic, Sahidic, and Armenian
versions, and the Sinai-Syriac. On the other hand, they are
read by the Curetonian Syriac and the Peshitto, by the first
and third hands of א (the second hand enclosed them in
brackets and cancelled them by means of dots), by D, as also
by most of the Old Latin witnesses and the Vulgate. In the
Greek Lectionaries they are omitted at the place where one
would naturally expect them, but are found in the text of
Matthew xxvi., together with portions of John xiii., in the
Liturgy for Holy Thursday. This explains their insertion
after Matt. xxvi. 39 in the Ferrar Group, at least in 13, 69,
124. The first of these, moreover, repeats the first two words
of verse 43 (ὤφθη δὲ) in Luke, but no more. The necessary
inference is that these verses are no part of the original text
of Luke. They go back, however, to a time when extra-canonical
traditions from the Life and Passion of Jesus were
in circulation either orally or in writing. Zahn holds that D
here has preserved what Luke wrote.

xxiii. 2. Zahn (GK., i. 668) expressly points out that Marcion
did not invent the additional words καὶ καταλύοντα τὸν
νόμον καὶ τοὺς προφήτας, but found them in his exemplar.
They occur in eight Old Latin and at least five Vulgate
manuscripts, among which are four of the early codices
collated by Wordsworth and White. One of them omits et
prophetas, while some others have nostram after legem. Weiss
takes no notice of this addition, nor of the further addition in
verse 5 of the words ἀποστρέφοντα τὰς γυναῖκας καὶ τὰ τέκνα,
supported by at least two Old Latin manuscripts, both of
which add non enim baptizantur sicut et nos, while one of them
exhibits the still further extension nec se mundant. If the
addition were really made by Marcion, it would be all the
more deserving of attention. The omission of the additional
words in verse 2 is conceivably due to homoioteleuton, the eye
of the scribe passing from καταλύοντα to κωλύοντα, In the
case of verse 5, the mention of the women and children is quite
consistent with what is said elsewhere in the narrative of the
Passion, but the reference to baptism and purification is not
so clear. Codex c has the singular baptizatur, but this is
merely a clerical error.

xxiii. 34. The case of the First Word from the Cross is
remarkable. This verse, containing the words, “Father, forgive
them, for they know not what they do,” is bracketed in א
by an early corrector, and then restored; it is omitted by B
without being replaced; it is inserted in D by a hand not
earlier than the ninth century, and omitted by two Old Latin
manuscripts, by two Bohairic codices, by the Sahidic version,
and by the newly-discovered Sinai-Syriac. Is it possible to
suppose that a Christian would have cancelled these words in a
Bible manuscript like א, unless he had valid reasons for doing
so in the tradition of the Gospel text? Zahn thinks they were
omitted from D by mistake. On the Order of the Seven Words
see my note in the Expository Times for June 1900, p. 423 f.

xxiii. 38. The notice of the three languages in which the
Inscription on the Cross was written is taken from the text of
John, and is read by all the Latin authorities with the single
exception of codex Vercellensis (a). Syrsin is now to be added
to the witnesses supporting the omission of the clause. Its
use of the word בטקא reveals the ultimate affinity of this
version with the Curetonian Syriac. The interpolation, as
Zahn rightly asserts (GK., i. 675), points to the estimation in
which John’s Gospel was held at an early date. Its insertion
in Luke is undoubtedly erroneous.

xxiii. 43. The insertion of τῷ ἐπιπλήσσοντι in D, as well as
the other variants found in this manuscript, viz. ἔλευσις, which
is also read by D in Luke xxi. 7, and θάρσει, which is inserted
by others in Luke viii. 48, is attributed by Zahn (Einleitung,
ii. 356) to some preacher who sought in this way to contrast
the penitent thief with his comrade. With the substantival
expression ἔλευσις, compare δειπνοκλήτωρ exhibited by D in
Matt. xx. 28. On the somewhat rare verb ἐπιπλήσσειν, compare
the new edition of Origen, i. 5,8; also Clement Alex,
(ed. Dindorf), i. 186, 188.

xxiii. 53. After κείμενος U, with a few minuscules, reads
καὶ προσεκύλισεν λίθον μέγαν ἐπὶ τὴν θύραν τοῦ μνημείου,
while three Vulgate manuscripts have a similar addition et
inposito eo inposuit monumento lapidem magnum. On the
other hand D, with its Latin, reads καὶ θέντος (leg. τεθέντος)
αὐτοῦ ἐπέθηκεν τῷ μνημείῳ λίθον ὃν μόγις εἴκοσι ἐκύλιον. The
same thing is found in the Old Latin manuscript c, et cum
positus esset in monumento, posuerunt lapidem quem vix viginti
volvebant. The Sahidic and Ti exhibit a similar expansion
of the text. In this addition, which Scrivener thought was
“conceived somewhat in the Homeric spirit,” Harris detects
a Latin hexameter which the scribe of Codex Bezae “deliberately
incorporated into his text and then turned into
Greek.” See his Study of Codex Bezae in Texts and Studies,
ii. 1, 47-52. Chase, on the other hand, adduces Josephus,
Bell. Jud., vi. 5, 3 (Syro-Latin Text, p. 62 ff.). Compare my
Philologica Sacra, pp. 39, 58.

xxiv. 6. The reading ὅσα (D, c, Marcion, etc.) in place of
ὡς is now attested also by the Sinai-Syriac.

xxiv. 32. In place of καιομένη (α text) and κεκαλυμμένη (D),
Blass inserts βεβαρημένη in the β text on the authority of the
old Syriac versions, the Armenian, and the Sahidic. But in the
Syriac this last reading is due to a transcriptional error of יקיר
for יקיד (see Blass himself, p. 120, and compare the variants
מוקר and מוקד in Rahmani’s Testamentum D. N. Jesu Christi,
p. 112, 6); and as the Armenian is derived from the Syriac,
the only question becomes whether the Sahidic reading is due
to the same error. Κεκαλυμμένη in D, which has hitherto
baffled explanation, is shown to be a purely clerical error by
comparison with Heb. xii. 18, where also κεκαυμένῳ becomes
κεκαλυμμένῳ in the Greek of D and in Pseudo-Athan. 57.

xxiv. 34. For λέγοντας D reads λέγοντες, which is simply a
clerical error arising easily from the influence of the Latin,
which would be the same in either case. For the conclusions
drawn from this reading by Resch, see his Aussercanonische
Paralleltexte, iii. 779 f. Other examples of the same mistake
(—ες for —ας) occur in Matt. xxii. 16; Acts vi. 11, xvi. 35;
Rom. vi. 13. It is interesting to observe that Origen had
Σίμωνος καὶ Κλεόπα (i. 184, ed. Koetschau).

xxiv. 37. Zahn (GK., i. 681) rejects the supposition that
the reading φάντασμα for πνεῦμα was coined by Marcion and
taken from a Marcionite Bible into D. That he is right
in doing so appears from Chase, who shows that φάντασμα
here is the same as δαιμόνιον ἀσώματον in Ignatius (Ad
Smyrnaeos, iii. 2). See my Philologica Sacra, p. 25. The
Semitic equivalent of φάντασμα as well as of δαιμόνιον is
שֵׁאד, שִׁאדָא,[273] which is used in both the earlier Syriac versions,
the Curetonian and the Lewis, to represent φάντασμα in Matt.
xiv. 26 and Mark vi. 49. I find that שאדא is used for πνεῦμα
in the translation of Eusebius (Eccles. Hist., v. 16, ed. Wright-Maclean,
p. 289).

xxiv. 39. All the authorities agree in saying that Marcion
omitted the words ψηλαφήσατέ με καὶ ἴδετε, while Tertullian
and Epiphanius state that he also omitted σάρκας καὶ. See
Zahn, GK., ii. 495, who adds that “the longer clause—i.e.
ψηλαφήσατέ με καὶ ἴδετε—is also omitted by D, it (with the
exception of Colbertinus), vg, but not Syrcu, as Tischendorf
wrongly states.” This however is a misapprehension. The
om in Tischendorf refers only to με after ψηλαφήσατε. This
is omitted by Syrcu as well as by D and also by Syrsin. It
would be more exact to say, however, that the καὶ before
ἴδετε is also omitted by Syrcu. Moreover, Syrsin agrees with
Syrcu in reading ὅτι ἐγώ εἰμι αὐτός after ἴδετε.

The subscription of certain minuscules states that Luke’s
Gospel was written fifteen years after the Ascension. Some
say εἰς Ἀλεξανδρείαν τὴν μεγάλην, others ἐv Ῥώμῃ, while one
says very strangely, ἐv τῇ Ἀττικῇ τῆς Βοιωταίας, “for Theophilus,
who became bishop after divine baptism.” Λ, 262, 300
also contain here the notice of careful collation. The chapter
enumeration in these manuscripts is not the same, being 342,
349, and 345 respectively.

John.

In this Gospel the attention of textual critics was long
confined to the passage vii. 53-viii. 11. They failed to
observe that in other places there are clauses and whole verses
whose omission or interpolation has to be investigated in connection
with vii. 53 ff., as, for example, iv. 9, v. 3, 4, and that
interesting questions of textual criticism are raised in other
parts of the book as well.

Chapter xxi., which the last two verses of the preceding
chapter clearly show to be an Appendix, is equally well
attested by all the authorities, while the omission of xx. 31
by the first hand of G is just one of those unaccountable
phenomena which make their appearance so frequently in the
domain of textual criticism. The same thing is probably to
be said of the omission in א of the last verse of chapter xxi.
Tischendorf was of opinion that this last verse in א, together
with the concluding ornament and subscription, was not by
the same hand (A) as had written the Gospel of John, but by
another (D) who had acted as corrector, and had written part
of the Apocrypha and six leaves of the New Testament.
Tregelles, on the other hand, who examined the passage in
Tischendorf’s presence, thought the difference was due simply
to the scribe having taken a fresh dip of the ink: that at all
events the scribe who wrote the Gospel (A) did not intend it
to conclude with verse 24, otherwise he would have added a
concluding ornament and subscription as in the case of
Matthew and Luke. The verse is found in all the other
manuscripts and versions with which we are acquainted, and
the question with regard to א is interesting only from the fact
that a few manuscripts do contain a scholium to the effect
that the verse is an addition (προσθήκη) inserted in the margin
(ἔξωθεν) by one of the scholars (τινὸς τῶν φιλοπόνων),[274] and
afterwards incorporated in the text by another without the
knowledge of the former (καταγέντος (?) δὲ ἔσωθεν ἀγνοίᾳ τυχὸν
τοῦ πρώτου γραφέως ὑπό τινος τῶν παλαιῶν μέν, οὐκ ἀκριβῶν
δέ, καὶ μέρος τῆς τοῦ εὐαγγελίου γραφῆς γενόμενον). This
entire note, however, is evidently no more than an inference
drawn from the contents of the verse, as the Syriac Commentary
of Theodore shows. See further, Zahn, Einleitung,
ii. 495, and the reference to the Commentary of Ishodad
in Sachau’s Verzeichnis der syrischen Handschriften in Berlin,
p. 307.

With respect to the pericope adulteræ, on the other hand,
we may be quite certain that it did not originally stand in the
position it now occupies (vii. 53-viii. 11), nor indeed in John’s
Gospel at all, although the decision of the Holy Office of the
13th February 1897, which was confirmed by the Pope two
days later, obliges Catholic exegetes to hold it as genuine. It
is omitted in a great many manuscripts and versions—e.g. in
א B L T. A and C are defective here, but the amount of
space shows that they could not have contained it. It is
omitted in the Syriac and Egyptian versions, in the Armenian
and the Gothic, in some Old Latin codices, and in the earliest
of the Greek and Latin Fathers. On the other hand it is
found in all the manuscripts of Jerome and in Codex D,
which is the only one of the earlier Greek manuscripts to
contain it. In some minuscules and later Armenian manuscripts
it stands at the end of the fourth Gospel, where now
Westcott and Hort put it. In minuscule 225, written in the
year 1192, it follows vii. 36; in the Georgian version it comes
after vii. 44; while in the Ferrar Group—i.e. in minuscules 13,
69, 124, 346, 556—it is inserted after Luke xxi. 38. Its insertion
after vii. 36 is probably the result of an accidental
error. In the Greek Lectionaries the liturgy for Whitsunday
begins at verse 37 and extends to verse 52, followed by viii. 12,
so that the pericope was, by mistake, inserted before instead
of after this lection. Its position in the Georgian version is
the more remarkable, seeing that in the Old Latin Codex b,
which contained the pericope by the first hand, the entire
passage from vii. 44-viii. 12 has been erased. As a probable
explanation of its position in the Ferrar Group after Luke
xxi. 38, it has been suggested that the scribe inserted it there
owing to the resemblance between Luke xxi. 37 and John
viii. 1, and also between Luke xxi. 38 (ὤρθριζε) and John
viii. 2 (ὄρθρου). Harris thinks that its proper place is in John
between chapters v. and vi., because reference is made in
v. 45, 46 to the Mosaic Law, which is also mentioned in viii. 5.

But the remarkable thing is that here again the text of D
differs in a conspicuous manner from that of the other witnesses.
In viii. 2 the words καὶ καθίσας ἐδίδασκεν αὐτούς are
wanting: in verse 4 we meet the sentence ἐκπειράζοντες αὐτὸν
οἱ ἱερεῖς ἵνα ἔχωσιν κατηγορίαν αὐτοῦ, which does not come till
after verse 5 in the other text: for μοιχείᾳ D has ἁμαρτίᾳ: in
verse 5 it reads, Μωυσῆς δὲ ἐν τῷ νόμῳ ἐκέλευσεν τὰς τοιαύτας
λιθάζειν, for which the other text has ἐν δὲ τῷ νόμῳ Μωσῆς
ἐνετείλατο τὰς τοιαύτας λιθοβολεῖσθαι: in verse 11, D has
ὕπαγε where the other text has πορεύου. Now, if two persons
got such an easy sentence as “Moses in the Law commanded
to stone such” to translate from Latin, Hebrew, or any other
language into Greek, one of them might quite well use κελεύειν
and λιθάζειν, and the other ἐντέλλεσθαι and λιθοβολεῖν. And
so the question is suggested whether the two forms in which
the text exists were not derived from different sources, that of
D, e.g., from its Latin. But on closer examination the latter
supposition is seen to be impossible. For the Latin corresponding
to ἔχωσιν κατηγορίαν αὐτοῦ is “haberent accusare
eum,” showing that the Latin translator read κατηγορεῖν in
his original,[275] and for ὥστε πάντας ἐξελθεῖν he has “uti omnes
exire,” where again the infinitive speaks for the priority of the
Greek. On the other hand, it is to be observed that, according
to Eusebius (Eccles. Hist., iii. c. 39, sub fin.), Papias knew
and recorded an incident περὶ γυναικὸς ἐπὶ πολλαῖς ἁμαρτίαις
διαβληθείσης ἐπὶ τοῦ Κυρίου, ἣν τὸ καθ’ Ἑβραίους εὐαγγέλιον
περιέχει. So that the Gospel according to the Hebrews (i.e.
the Palestinian Jewish Christians) contained a narrative
similar to this, we may say quite confidently, contained this
narrative. From that Gospel it was taken and inserted in
some manuscripts after Luke xxi., in others after John vii.
By the time of Augustine it was so widely propagated in the
Latin that he thought it had been removed from certain
manuscripts by people of weak faith, or rather by enemies of
the true faith, “credo metuentes peccandi immunitatem dari
mulieribus suis.” The pericope is no part of John’s Gospel,
though it belongs to the oldest stock of evangelic tradition.
On the question whether it may not originally have stood
between Mark xii. 17 and xii. 18, and so between Luke xx. 26
and xx. 27, see Holtzmann in the ThLz., 1898, col. 536 f.
Vide supra, p. 66.

i. 5. Zahn raises the question what word Ephraem found in
his copy of the Diatessaron corresponding to κατέλαβε, seeing he
gives vicit. In this connection I might (with the proviso that
the reading may be more easily explained from the Armenian)
point out that the Syriac word תשתלט corresponds to καταλαβέτωσαν
in Sirach xxiii. 6. This stands elsewhere for ἄρχω,
δεσπόζω, ἐξουσιάζω, κατακυριεύω, κυριεύω, κρατῶ. כבשׁ also
frequently represents the Greek καταλαμβάνειν. The Sinai-Syriac
for John i. 5 is unfortunately lost.

i. 13. The reading ὃς ... ἐγεννήθη is, so far as is known
at present, attested by Latin witnesses only, “qui natus est.”
But as Zahn is careful to point out (Einl., ii. 518), it did not
originate on Latin soil, for Justin presupposes it, and, moreover,
Irenæus constantly applies the passage to the Incarnation,
while the Valentinians, who had the usual text, were
accused by Tertullian of falsification. And it is not proved
that the two last-mentioned used anything but a Greek Bible.

i. 17. According to early testimony, this verse, so frequently
quoted since the time of Ritschl, once ran: “The Law was
given by Moses, but its truth came by Jesus.” See Zahn,
Forsch., i. 121, 248.

i. 18. Zahn agrees with Hort in holding that the originality
of the reading μονογενὴς θεὸς (without the article) is established.
See Westcott and Hort, Notes on Select Readings; Zahn,
Einleitung, ii. 544, 557; Westcott, Commentary on John, in loco.
It may be mentioned here that Codex Monacensis of Origen’s
Commentary on the Gospel of John has ὁ/μονογενὴς υἱός/θεός with
ὁ and υἱός both written above the line in a later hand. This gave
rise in the Codex Regius to the reading ὁ μονογενὴς υἱὸς θεός.

i. 28. Is it βηθαβαρά or βηθανίᾳ? The former is exhibited by
the Sinai-Syriac, the Curetonian, and the margin of the Harklean,
and the latter by the other three Syriac, and the Arabic
Diatessaron. With regard to the former, is it the case, as is
supposed by many, that it is due simply to a conjecture of
Origen, and that Syrcu and Syrsin took it from him? According
to Zahn (GK., i. 406), Hilgenfeld pointed in this direction
in the ZfwTh., 1883, 119. See also Lagrange, Origène, la
critique textuelle et la tradition topographique (Revue Biblique,
iv., 1895, pp. 501-524). Origen explains βηθανία as οἶκος
ὑπακοῆς, and the Syriac as “place of praise.” Compare on
this the much-discussed passage in the Gospel of Peter
(ὑπακοὴ ἠκούετο, c. xi.). Βηθαβαρά, on the other hand, he
interprets as οἶκος κατασκευῆς, so that he must either have
spelt it Bethbara, בית ברא, as in Jud. vii. 24, or taken it as
Beth-ha-bara. It is spelt βηθααβαρά in Lagarde’s Onomastica
Sacra, 240, 12, and Bethabara in 108, 6 (Bethbaara, Codex
B). Jerome (see Onomastica Sacra) interpreted the name as
“domus humilis (= ?) vel vesperae” in Joshua xv. 6, as “domus
multa vel gravis” in xv. 59, and as ἀοίκητος in xv. 61, following
Symmachus. Luther had Betharaba, but in three impressions
of the New Testament and in three of the Postils he
had Bethabara (according to Bindseil-Niemeyer), and in the
margin Bethbara, with a note in which reference is rightly made
to Jud. vii. 24, “ut mysterium consonet.” See my German or
Greek-German New Testament. It may be asked if “Ainon”
in John iii. 23 has any connection with Bethania. Compare
בֵית עְַנות in Jos. xv. 59. For ἐν Αἰνών e has in eremo and f has
in deserto. How is this to be explained? Compare Zahn,
Einleitung, ii. 561.

i. 34. For υἱὸς א*, Syrcu, Syrsin, and e read ἐκλεκτός. D is here
defective. Zahn thinks the latter reading is original, and the
former an example of an early and widely current alteration.
Westcott and Hort insert ἐκλεκτός among their Noteworthy Rejected
Readings. The two readings are combined in some manuscripts
“electus filius Dei.” See Zahn, Einl., ii. 515, 544, 557.

i. 41. Zahn here decides for the nominative πρῶτος. Both
the disciples of John who attached themselves to Jesus found
their brother, but Andrew was the first to do so. See Einleitung,
ii. 477 f.

ii. 2. In his Commentary on the Gospels, extant in the
Armenian only, we find Ephraem saying, “Graecus scribit
recubuit et defecit vinum” (§ 53), which shows that he had a
Greek exemplar before him containing the itacism ἐκλίθη for
ἐκλήθη. See Zahn, Forsch., i. 62, 127, and compare Luke xiv. 8,
where Antiochus, Homil., iii., has κατακλιθῇς for κληθῇς.

ii. 3. Zahn is perhaps right when he says that no critic
need doubt for a moment that the original reading is the
longer, genuinely Semitic text exhibited by א*, the Harklean
Syriac, and the best Latin manuscripts. D is defective, as
also Syrcu and Syrsin.

iii. 5. βασιλείαν τῶν οὐρανῶν is attested only by א*, a few
minuscules, by c m, and certain early Fathers, in place of
βασιλείαν τοῦ θεοῦ, which has now the support of the Sinai-Syriac.
Zahn thinks the former reading to be correct (Einleitung,
ii. 294). If that is so, this will be the only place where
the expression is found in the New Testament outside the
Gospel according to Matthew, where it occurs some thirty-three
or thirty-four times. See note on “The Kingdom of
Heaven” in the Expository Times for February 1896, p. 236 ff.

iii. 24. Zahn (Einl., ii. 515) thinks that the omission of the
article before φυλακὴν shows that there was some uncertainty
regarding the fact mentioned by John. This, however, is
open to question. That the insertion or omission of the
article may be of importance is shown by such examples as
John v. 1; Matthew xxii. 23; Acts xvi. 6; James ii. 2.

iii. 34. Our knowledge of the text of the Sinai-Syriac here
rests solely on the last reading of Mrs. Lewis: “Not according
to his measure gave (or, gives) God the Father.” This
rendering, as well as the insertion of ὁ Θεός in many Greek
texts, is due to the fact that πνεῦμα was not taken as the
subject of the sentence.

iv. 1. For ὁ κύριος Tischendorf reads ὁ Ἰησοῦς, which is probably
correct. Ὁ κύριος is elsewhere found only three times
in John—viz., vi. 23, xi. 2, xx. 20. According to Zahn (Einl.,
ii. 391) the first two passages are explanations outside the
Gospel narrative interjected by the evangelist, while the words
in the last passage are spoken from the point of view of the
disciples.

iv. 9. The words οὐ γὰρ συγχρῶνται Ἰουδαῖοι Σαμαρείταις
were retained by Lachmann and by Tischendorf in his
seventh edition, because the only authorities known at that
time for their omission were D a b e. But when the first
hand of א appeared in confirmation of the testimony of these
witnesses, the words were dropped by Tischendorf and
bracketed by Westcott and Hort. Syrcu and Syrsin insert
them, and perhaps Tatian. Zahn is inclined to admit them.
“The classic brevity of the interjected explanation speaks for
its genuineness.” See his Einleitung, ii. 549.

v. 1. ἡ ἑορτή is supported by א C etc., and ἑορτή by A B D
etc. On the chronology, see Zahn, Einleitung, ii. 516.

v. 3b, 4. After ξηρῶν D alone inserts παραλυτικῶν, and then
adds, with A2 C3 I Γ Δ Λ Π (this last, however, with asterisks),
the clause ἐκδεχομένων τὴν τοῦ ὕδατος κίνησιν. The shorter
text is given by א A* B C* L. The whole of the fourth verse
is omitted by א B C* D, 33, 157, 314. In this case D and A
change sides. Within the limits of the verse there are a
great many variations, which show that it is a very early
addition. Some of the words are hapax legomena, like δήποτε,
ταραχή, νόσημα. Zahn thinks the gloss may have been one of
the “expositions” of Papias. According to the Commentary
of Ishodad, Theodore of Mopsuestia did not consider this
verse as part of the Gospel of John (Sachau, Verzeichnis der
syrischen Handschriften, p. 308). See Zahn, Einleitung, ii. 557.
Cyril says the incident occurred at Pentecost.

v. 36. Zahn (Einl., ii. 557) calls μείζων a difficult reading,
and one that could not have been invented: “I, as a Greater
than John, have the witness of God.”

vii. 8. οὔπω has taken the place of οὐκ in all the uncials
except א D K M P, a fact which reveals its antiquity. Οὐκ
is retained also by Syrcu and Syrsin. The change was introduced
to obviate the inconsistency between vii. 8 and vii. 10.
Porphyry (apud Jerome, Contra Pelagium, ii. 17) on the
ground of οὐκ, accused Jesus of “inconstantia et mutatio,”
and Schopenhauer (Grundprobleme der Ethik, 2nd edition,
p. 225) cited this passage as justifying an occasional falsehood,
saying that “Jesus Christ himself on one occasion uttered an
intentional untruth.” See Zahn, Einleitung, ii. 547.

vii. 15. See Addenda, p. xvi.

viii. 57. According to the authority cited in the ThLz.,
1899, p. 176, the first hand of Codex B is supposed to have
written εορακεσε: “the final ε has been erased, and the ε
preceding it changed into α.” I have examined the photograph
of B in the Stuttgart Library, and can find no trace of
an ε ever having stood after σ. The blank space of the size
of two letters is meant to divide the sentences. It is the
case, however, though neither Tischendorf, Fabiani, nor the
pamphlet of 1881 mentions it, that the first hand wrote εορακες,
which was then made into εωρακας by means of a stroke
drawn through the ο. The matter is not insignificant in view
of what is said in Westcott and Hort’s Notes on Orthography,
Appendix, p. 168. Burkitt supposes that εορακεσε was the
reading of the ancestor of א B (Texts and Studies, vol. v. 5. p. ix).[276]

xii. 7. τετήρηκεν, without ἵνα, has the support of a comparatively
large number of manuscripts. Peerlkamp and De Koe
read ἵνα τί ... τετήρηκεν; Zahn (Einl., ii. 518) has no
doubt that the correct reading is ἵνα ... τηρήσῃ, and that
it was replaced by τετήρηκεv (without ἵνα) on the ground that
this Mary was not among the women who came to the
sepulchre to anoint the body of Jesus. He says that the true
text presupposes that Mary would like to use the remainder
of the ointment to anoint the body of Jesus after his death,
and that the words of Jesus were intended to prevent Mary
and the disciples afterwards following the suggestion of Judas.

xiii. 2. The change of a single letter here is important from
a harmonistic point of view. א* B L read δείπνου γινομένου,
i.e., “during supper,” but אc A D have δείπνου γενομένου, which
means “after supper.” Compare Zahn, Einleitung, ii. 520.

xiii. 34. On the form in which this saying was cited by the
Marcionites, see Zahn, GK. i. 678.

xviii. 12 ff. The Sinai-Syriac, probably following Tatian,
gives the following arrangement of the verses—viz., 12, 13,
24, 14, 15, 19-23, 16-18, 25-28. On this see Zahn, Einl.,
ii. 521. Spitta would arrange the verses, 12, 13, 19-23, 24, 14,
15-18, 25b, 27, 28. See Zahn, Einl., ii. 558. It does sometimes
happen that a leaf of a manuscript is misplaced, but it
is hard to account for such transpositions as these. Compare
the Journal of Theological Studies, October 1900, p. 141 f.

xix. 5. Though not properly connected with the criticism
of the text, the question may be asked here, by way of a
contribution to a subject much discussed of late, whether
the expression ἰδοὺ ὁ ἄνθρωπος may not be connected with
בר נשא. Compare ὁ ἄνθρωπος and ὁ υἱὸς τοῦ ἀνθρώπου in
Mark ii. 27, 28. In this passage of John, B omits the article
before ἄνθρωπος, reading ἰδοὺ ἄνθρωπος simply. See the
Expository Times, November 1899, p. 62 ff., “The Name Son
of Man and the Messianic Consciousness of Jesus,” where
Schmiedel’s article with the same title in the Protestantische
Monatshefte is noticed.

xix. 37. The quotation, according to Zahn, is made from
the Hebrew. The LXX has ἐπιβλέψονται πρὸς μὲ ἀνθ’ ὧν
κατωρχήσαντο. The later Greek versions all seem to have kept
the first three words as in the LXX but to have variously
corrected the second clause, for which Aquila gives σὺν ᾧ
ἐξεκέντησαν, Theodotion εἰς ὃν ἐξεκέντησαν, Symmachus
ἔμπροσθεν ἐπεξεκέντησαν. Compare with this Apoc. i. 7, οἵτινες
αὐτὸν ἐξεκέντησαν; Barnabas vii. 9, ὄψονται αὐτὸν ...
κατακεντήσαντες; Justin, Dial. 32, ἐπιγνώσεσθε εἰς ὃν ἐξεκεντήσατε.
It has accordingly been supposed that John in the Gospel
and Apocalypse followed some unknown Greek version which
exhibited the characteristic forms ὄψονται (found only in
John and Barnabas) and εἰς ὃν ἐξεκέντησαν (given by John,
Justin, Theodotion, and partly by Aquila). But this supposition
is simply a proof of unwillingness to admit a palpable
fact—viz., that in the Gospel and Apocalypse John gives an
independent rendering of the original text of Zechariah xii. 10,
and that Barnabas and Justin follow John. See Zahn,
Einleitung, ii. 563.

The subscriptions state that the fourth Gospel was written
thirty or thirty-two years after the Ascension, at Ephesus, in
the reign of Nero, or, as some say, of Domitian. It is also
said to have been published by Gaius, the host of the Apostles
(διὰ Γάϊον τὸν ξενοδόχον τῶν ἀποστόλων). Others say that it
was dictated to Papias of Hierapolis the disciple of the
Apostle. On the alleged autograph (ἰδιόχειρον) preserved at
Ephesus, see above, p. 30.

ACTS.

It would unduly enlarge the extent of this work were I to
go on mentioning all the passages in the Acts that are more
or less striking from the textual point of view. This book has
already been more frequently referred to than the others. I
would again refer the student to Zahn’s Introduction. I agree
with that writer in thinking it impossible in many cases to
suppose that a scholiast manufactured the text we now find in
Codex D with no other material before him save the usual text
and his inkhorn. At the same time there is undoubtedly room
for much diversity of opinion with respect to many matters of
detail. Ι would instance such a simple narrative as that of
Acts iii. 1-5, and ask what reasonable ground a copyist could
have had for altering ὃς into οὗτος, ἀτενίσας into ἐμβλέψας,
βλέψον into ἀτένισον, ἐπεῖχεν into ἀτενίσας or vice versa, or for
omitting or inserting ὑπάρχων or λαβεῖν.[277] Such changes
might, however, be introduced by an author who writes a
passage twice over. Without himself being fully conscious of
his reasons for doing so, he might substitute a final construction
for a participle, introduce or remove an asyndeton, replace
one word by its synonym, and make all the striking linguistic
changes which a comparison of the two texts reveals.

Time will show whether I am right in my conjecture that
ἐβαρύνατε in iii. 14 is due to an error in translation. In illustration
of the interchange of λαοῦ and κόσμου in ii. 47, I have cited
in Philologica Sacra, p. 39, a number of instances of the confusion
of עם or עמא with עלם or עלמא, to which I would now add
Daniel viii. 19, Sirach xlv. 7; xlvii. 4; Matt. i. 21 (in the
Curetonian Syriac). Compare also Eusebius, Eccles. Hist.,
iv. 15, 26; History of Mary, ix. 17; xiv. 11 (ed. Budge).
Whether the change in the passage in question is really to be
explained in this way, or by the supposition of an “anti-Judaic
tendency,” as Corssen prefers (Göttinger gelehrte Anzeigen,
1896, vi. 444), may be left an open question for the present. I
would just point to one thing in favour of my view, and in
answer to what Zahn says in his Einleitung, ii. 423. He says
there: “Linguistic considerations are against the supposition
that a pure Greek like Luke, the physician of Antioch, was
able to read a Hebrew book. For a thousand Jews (Syrians
and Copts) who were able at that time to read, write, and speak
Greek, there would be at most a single Greek possessed
of a corresponding knowledge of Hebrew or Aramaic. And
I confess that I have hitherto sought in vain for this rara avis.”
Quite true, but how do we know that the physician of Antioch
was a pure Greek? All the Prologues to the Gospels unanimously
call him “natione Syrus.” I have pointed out in my
Philologica Sacra, p. 13, what is very generally admitted, that
in the New Testament Ἕλληνες denotes simply the “heathen,”
whether they speak Greek or not.[278] The woman mentioned in
Mark vii. 26 was a Ἑλληνὶς Συρο-Φοινίκισσα τὸ γένος, and in
the same way Luke was a Ἕλλην of Antioch (Acts xi. 20), but
Σύρος τὸ γένος. He is one of the thousand who could read,
write, and speak Greek, though he was not above making such
a mistake in translation when using a Hebrew or Aramaic
book as I think he certainly does in Luke xi. 41, and as I am
inclined to think he does in Acts iii. 14, till I find a better
explanation of the reading ἐβαρύνατε than has yet been given.[279]
I am glad to see from Zahn that more than seventy years ago,
in his dissertation entitled De Codice Cantabrigiensi (1827),
p. 16, Schultz suggested that the text of D may perhaps be
derived from a Syriac version. According to what I have
said above on Tatian, this view must certainly be admitted as
possible, and I see that it has been revived by Chase.

A new solution of the textual problem in Acts has been
suggested by Aug. Pott (Der abendländische Text der Apostelgeschichte
und die Wir-Quelle, Leipzig, 1900). He thinks that
the original narrative drawn up by Luke existed as a separate
work for some time after it had been worked up into our
canonical Acts, and that notes were taken from the former and
inserted in the margin of the latter, and in this way came into
the text of Codex D and its associates. Against this, however,
there is the fact that similar problems emerge in the
Gospel of Luke where this distinction cannot be made.

For the sake of brevity I append notes to a few passages only
of Acts.

But at the outset I must express my surprise that Wendt,
even in his eighth edition of 1899, repeats the statement that
the title of the book in D is πρᾶξις ἀποστόλων. Even without
the assurance given by Blass in his Grammatik, § iii. 1, 2, it
should be borne in mind that “δωσιν stands equally for both
δῶσιν and δώσειν,” and that accordingly πραξις may be either
πράξεις or πρᾶξις. In the case before us it is the former. As
illustrations take the following from D in Acts:—δυναμι,
iii. 12, iv. 7; πιστι, vi. 7; ις, iv. 30; μηνας τρις, vii. 20; and
conversely θλειψεις μεγαλη, vii. 11; μερεις, viii. 21; δυναμεσει
and σημιοις side by side in ii. 22. Compare also Mark vi. 2;
vi. 14; xiii. 25; Luke xxi. 26; Acts viii. 13; (δυναμις τοιαυται;
αι δυναμις; δυναμις μεγαλας). It is true that in every case in
which the title is written out, which occurs only five times
altogether, it is πραξις, but this is to be understood as plural,
like actus in the Latin. It came afterwards to be used as
singular in the Syriac (Zahn, Einl., ii. 370, 383, 388), but that
is nothing strange. We say “the Times says”; and we
have an analogy in the use of the word biblia in the Middle
Ages when the neuter plural biblia bibliorum became biblia
bibliae (singular feminine).

i. 23. It is a matter of commentary rather than of textual
criticism, but Wendt, in his eighth edition, asserts that nothing
further is known of this Joseph surnamed Justus. Eusebius,
on the authority of Papias, mentions παράδοξον περὶ Ἰοῦστον
τὸν ἐπικληθέντα Βαρσαβᾶν γεγονός, ὡς δηλητήριον φάρμακον
ἐμπίοντος καὶ μηδὲν ἀηδὲς διὰ τὴν τοῦ Κυρίου χάριν ὑπομείναντος
(Eccles. Hist., iii. 39). The name of Aristion is inserted in the
margin of this passage in Rufinus’s Latin translation of
Eusebius. This marginal gloss acquires a peculiar importance
from the fact that the name Ariston is inserted in the Etschmiadzin
manuscript of the Gospels over Mark xvi. 9-20,
apparently ascribing these verses or their main contents to
him. Compare Zahn, Einleitung, ii. 231, and see Plate IX.

iv. 6. On the reading Ἰωνάθας in D for Ἰωάννης, see above,
p. 243.

iv. 24, and v. 39. See Harris, Two Important Glosses in the Codex
Bezae, Expositor, November 1900, pp. 394-400.

xi. 27, 28. In his treatise, “On the Original Text of Acts
xi. 27, 28” (Berliner Sitz.-Berichte, Heft 17), Harnack comes
to the conclusion that the Western text here cannot be the
original.

xv. 20, 21. On Harnack’s examination of the Apostolic
Decree, see Selbie in the Expository Times for June 1899,
p. 395. Harnack comes to the same results as Zahn, but
draws the opposite conclusion from them. See above, p. 232 f.

xvi. 6. The article is omitted before Γαλατικὴν χώραν by
א A B C D minuscules. For this Blass, on the authority of p,
which reads “Galatie regiones,” substitutes τὰς Γαλατικὰς
χώρας = “vicos Galatiae.” On this see Zahn, Einleitung, i.
133. The omission of the article does not necessitate taking
τὴν Φρυγίαν as an adjective (so Wendt8); it might still be
rendered “through Phrygia and Galatian territory.”

xvii. 27. In my Philologica Sacra, p. 42, I say that it was
easier to change τὸ θεῖον (β) into τὸν θεόν (α) than vice versa.
To this Wendt replies in his eighth edition, p. 294, by saying,
“In all probability offence was taken at the representation of
God himself as an object of τὸ ψηλαφᾶν.” Yes, there is a
considerable difference between Hector alive and Hector dead,
and of the latter it could be truly said (Iliad, xxii. 372 f.):

 Ὧδε δέ τις εἴπεσκεν ἰδὼν ἐς πλησίον ἄλλον·

 Ὢ πόποι ἦ μάλα δὴ μαλακώτερος ἀμφαφάασθαι.

But the θεῖον of which Paul speaks on the Areopagus is most
assuredly no more and no less a noli me tangere than the θεός.
Among the witnesses in support of τὸ θεῖον is Clement of
Alexandria. I can only repeat what Zahn says: “Whoever
is careful to bear in mind that our earliest manuscripts are
some two hundred years later than Marcion, Tatian, and
Irenæus, and has any sense of the difference between naïve
originality and a regularity due to liturgical, dogmatic, and
stylistic considerations,” cannot but judge differently with
respect to β.

xviii. 3. See my article, “The Handicraft of St. Paul,” in
the American Journal of Biblical Literature, xi. 2, 1892, on
lorarius as the Syriac rendering of σκηνοποιός = ἱμαντοτόμος,
σκυτοτόμος, leather-cutter, and the notes in the Expository
Times for December 1896, and January and March 1897.
Chrysostom calls Paul σκυτοτόμος, and in the Inventio
Sanctae Crucis, it is said, “exercebat artem scaenographiam.”
This last word I have explained as a confusion with σκηνορραφίαν,
as Professor Ramsay also does. In the Compendious
Syriac Dictionary of J. Payne Smith (which must not be
confounded with the Thesaurus of her father), lorarius is
explained as “a maker of rough cloth for tents or horse-cloths.”
But there is nothing said about tents even by the
Syriac scholiasts. The correct meaning will be found in
Brockelmann. Celsus (Origen, Contra Celsum, vi. 33) speaks
of ἐκεῖνος ἀπὸ κρημνοῦ ἐρριμμένος, ἢ εἰς βάραθρον ἐωσμένος, ἢ
ἀγχόνῃ πεπνιγμένος, ἢ σκυτοτόμος, ἢ λιθοξόος, ἢ σιδηρεύς.
Paul is evidently referred to after Judas Iscariot, but who
are meant by λιθοξόος and σιδηρεύς?

xix. 6. I fail to understand how anyone can dismiss D here
with the remark, “On account of Paul’s express declaration as
to the desirability of the gift of tongues being supplemented
by that of interpretation (1 Cor. xiv. 5, 13, 27), this addition
seemed to be required in this case where Paul communicated
the gifts of the Spirit” (Meyer-Wendt, eighth edition, p. 312).

xx. 4. For Δερβαῖος D* has Δουβεριος or Δουβριος, and g
doverius. Moreover, D* has Βερυιαιος, not Βερυαιος, as Tischendorf
has it. Valckenaer and Blass insert a comma after Γάϊος,
and substitute δὲ for καὶ after Δερβαῖος, with the result that
Gaius becomes a Thessalonian, and Timothy a Derbean.
For this Zahn sees no necessity. See his Einleitung, i. 149.

xxviii. 16. On στρατοπεδάρχης (β) which Gigas renders
princeps peregrinorum, see note on xxvii. 1, in Knowling’s Acts
of the Apostles, Expositor’s Greek Testament, vol. ii. p. 516;
article “Julius” in Hastings’ Bible Dictionary, Ramsay in
the Expositor, November 1900; Zahn, Einleitung, i. 389 f.
Wendt (eighth edition, p. 420) omits the words in xxviii. 16,
on the ground that their omission either by mistake or design
is very unlikely, but their insertion, on the other hand, quite
intelligible. This only shows how little reliance can be placed
on subjective criticism.

We are not yet sufficiently well acquainted with the subscriptions
of the minuscules, but it may be cited here that in
one of them Luke is called συνέκδημος Παύλου, and in another
θεηγόρος ὁ συγγράψας αὐτὰς ἐμπνεύσει θείᾳ.

PAULINE EPISTLES.

In the arrangement of the books of the New Testament,
it has become customary to follow the order adopted by
Tischendorf and Westcott and Hort, who place the Catholic
Epistles before the Pauline. In the Stuttgart edition of the
New Testament, however, I have, in accordance with earlier
usage, put the Pauline Epistles after the Gospels and Acts.
Considering what is said by Hort himself in § 422 of his
Introduction, and also what we find in No. 6 of Berger’s List
of the various arrangements of the books of the New Testament
(Histoire de la Vulgate, p. 339 f.), it might have been
more correct to have put Paul immediately after the Gospels, as
in Codex Sinaiticus. But seeing that the Latin and German
Bibles at present exhibit the order, Gospels, Acts, Pauline
Epistles, Catholic Epistles, and that Meyer’s Commentary is
also arranged on this principle, I have retained this arrangement
for the sake of uniformity.

Here again I must refer the student for matters of detail to
larger works, especially to Zahn’s Einleitung. A few of the
more important passages will be considered in the sequel, but
previously something may be said here of the origin and
circulation of the collective writings of Paul.

1. Paul, accompanied by Silvanus and Timothy, came from
Philippi to Thessalonica on his second missionary journey,
somewhere about the year 54, though Harnack puts it as
early as 49-50. There he gathered together a church in the
short space of three or four weeks, if we may credit the
account given in Acts xvii. 2 in this particular. At all
events he was not long there. Disturbances similar to those
in Philippi arose, which compelled him to leave the city. He
came to Athens. In his anxiety over the internal and
external circumstances of the newly-founded church at
Thessalonica, he sent back Timothy from Athens to confirm
those he had left behind. When his messenger returned he
wrote to the Thessalonian Church, in all probability not from
Athens but from Corinth, where he had gone in the interval
of Timothy’s absence. This letter we know as the First
Epistle to the Thessalonians. It is uncertain whether the
apostle, as in most other cases, dictated the epistle, writing
only the salutation and concluding benediction with his own
hand (compare 2 Thess. iii. 17: ὁ ἀσπασμὸς τῇ ἐμῇ χειρὶ
Παύλου, ὅ ἐστιν σημεῖον ἐν πάσῃ ἐπιστολῇ· οὕτως γράφω),[280] or
whether he wrote it all himself in large letters, as he did in
the case of the Epistle to the Galatians which he wrote
πηλίκοις γράμμασι (Gal. vi. 11), either on account of some
affection of the eyes or because he was a craftsman and had
little practice in writing. The epistle was intended for the
entire church at Thessalonica, of which Aristarchus, Secundus,
and perhaps also Gaius (see above, on Acts xx. 4), are known
to us by name. It was probably addressed to the oldest, or
most prominent, or most active member of the Christian community.
At the close of the epistle, the writer expressly
adjures them to see that it is read by all the brethren. It
would, therefore, be read aloud at the next meeting of the
congregation. There and then, some poor slave or aged
woman would ask to have the letter for the purpose of
copying it. What became of the original we do not know.
In the very first copy that was made, mistakes and alterations
would make their appearance, and these would be multiplied
with every fresh copy.

2. At the close of the Epistle to the Colossians (iv. 16), Paul
asks that when they have read it, they will see that it is also
read in the Church of Laodicæans, and that they themselves
read the epistle from Laodicæa (τὴν ἐκ Λαοδικείας). From
this it has generally been supposed that an epistle of Paul
to Laodicæa has been lost. An epistle with this title was
restored at a very early date, in the second century. It is
no longer extant in Greek, but many Latin manuscripts and
editions of the Bible contain it, and it is also found in the pre-Lutheran
German Bibles. But the epistle from Laodicæa
referred to by the Apostle may perhaps have been the
circular letter which we now know as the Epistle to the
Ephesians, and which may have been intended to go, among
other places, to Laodicæa, and from there to Colossae. However
that may be, we see that at a very early date there were
epistles of Paul to various places, and that copies of these
might be made at each place, and still further distributed.
A parallel case is that of the Koran, the different recensions
of which are distinguished according to the cities whence they
originated. Even at that time, therefore, the beginnings of a
collection of the Pauline Epistles might be made. By the
time that the Second Epistle of Peter was written, it was
known that “brother Paul, according to the wisdom given to
him, had written many epistles, in which were some things
hard to be understood” (2 Peter iii. 15).

3. When a great man dies, we have usually a collection of
the letters he received in his lifetime, but not of those he himself
wrote, and to collect these last is frequently a matter
of considerable difficulty. We have therefore reason to congratulate
ourselves that we have, within the covers of the New
Testament, epistles of Paul addressed to the most diverse
regions—to Macedonia (1 and 2 Thess., Philippians), to Achaia
(1 and 2 Corinthians), to Asia Minor (Ephesians, Colossians,
Galatians), and to Italy (Romans), not to speak of the so-called
Pastoral or private Epistles—epistles, moreover, the dates of
which extend over a period of at least eight years.[281] It is, of
course, evident that the appearance of an epistle in this collection
is not in itself a guarantee of Pauline authorship. But
on the other hand, the collection must have been made at a
very early date, because we find, almost without exception,
not only the same number of Pauline epistles, but also the
same order of their arrangement. There is scarcely any
evidence of the circulation of a particular epistle by itself.
True, the order now usually adopted, which has been the prevailing
order from the fourth century onwards and which
seems, for the most part, to arrange the epistles according to
their length (Romans, 1 and 2 Corinthians, Galatians, Ephesians,
and so on), is not the original. In the Muratorian Canon
(so called from its discoverer), which is a very old catalogue of
the books of the Bible, the Epistles to the Corinthians stand
at the head of the collection and that to the Romans at the
end. Tertullian had the same arrangement, while Marcion,
for dogmatic reasons apparently, put Galatians first, then
1 and 2 Corinthians, Romans. The present condition of our
Epistle to the Romans is also supposed to point to its former
position at the end of Paul’s epistles to the churches. In that
epistle the concluding doxology is found at different places,
while many look upon chap. xvi. 1-23 as a separate document,
originally intended for Ephesus, which was attached to the
entire collection at the end. Among other varieties of arrangement
it may be mentioned that Colossians frequently followed
2 Thessalonians. When and where the first collection took
its rise, and by whom the second arrangement was introduced,
can no longer be determined with certainty. Zahn thinks the
first originated at Corinth about the year 85, his reason being
that it seems to be presupposed in the Epistle to the Corinthians
written by Clement of Rome about the year 95. The second
he would date from Alexandria, between 220 and 260. If we
might suppose that all our extant manuscripts are derived, not
from separate copies of the Epistles, but from a copy of the
earliest collection, it would serve to explain how it comes that
certain corruptions have found their way into the text of all
our manuscripts—e.g. in Colossians ii. 18. On the other hand,
the variations at the end of Romans, e.g., are of such a sort
that their origin seems to be anterior to the formation of the
collection.

It is not so difficult to understand how it is that the Epistle
to the Hebrews, which, it is certain, was not written by Paul,
varies so much with regard to its position in the collection.
In the Syriac Bible, and in the majority of later Greek manuscripts,
it comes after all the Pauline epistles, the reason being
that the Syrian Church did not consider it to be really of the
number of these. (See Westcott, Bible in the Church, p. 233 f.).
In the earlier Greek manuscripts, however, it occupies the
tenth place, standing between the epistles of Paul to the
churches and the Pastoral Epistles. In the early Sahidic
version, and in the Commentaries of Theodore of Mopsuestia,
it is found between 2 Corinthians and Galatians; in the parent
manuscript of Codex B it stood between Galatians and Ephesians.
In his Histoire de la Vulgate, p. 539 f., Berger gives
seventeen different ways in which the Pauline epistles are
arranged in Latin Bibles—viz., Col., Thess., 1 Tim.; Thess.,
Col., 1 Tim.; Phil., Laod., Col.; Col., Laod., Thess.; Col.,
Thess., Laod.; Thess., Col., 1, 2 Tim., Tit., Laod.; Thess., Col.,
Laod.; Phil., Laod., Heb.; Heb., Laod.; Heb., 1, 2 Tim., Tit.,
Phil.; Apoc., Laod.; Ephes., Col.; Gal., Laod., Ephes.; Ephes.,
1, 2, 3 Cor., Laod.; Phil., Thess., 1 Tim.; Apoc., 3 Cor.; Col.,
Phil.

Romans.

With regard to the very name and introduction of the
Epistle to the Romans, it is worth observing, that while the
words ἐν Ῥώμῃ are read in verses 7 and 15 by all our manuscripts,
with the sole exception of G, their omission by Origen
is attested by the critical work discovered by von der Goltz on
Mount Athos (vide supra, pp. 90, 190), which says that Origen
takes no notice of the words: οὔτε ἐν τῇ ἐξηγήσει οὔτε ἐν τῷ
ῥητῷ μνημονεύει. The Latin commentary has them, and presupposes
them in the exposition. Our editions of Origen have
hitherto given them once in the Greek as well (iv. 287), but
we must wait for the new edition before we can say with
certainty that this is correct. The matter is not devoid of
importance. If the omission is original, then it is possible to
think that Romans, like Hebrews, was originally a circular
letter; while on the other hand, if the words are an integral
part of the epistle, we may suppose with von der Goltz that
they were afterwards dropped when the epistle began to be
read in church, so as to make it applicable to all Christians.
See Jacques Simon, Revue d’Histoire et de Littérature religieuses,
iv. 2 (1899), 177; Zahn, Einleitung, i. 278; ThLbl., 1899, 179.

i. 3. On the Syriac reading “of the house of David,” see
Vetter, Der apokryphe dritte Korintherbrief, 1894, p. 25, and my
Note in the Lectionary published in Studia Sinaitica, vi. (see
above, p. 106).

i. 13. For οὐ θέλω D* G Ambrosiaster read οὐκ οἴομαι,
which Zahn thinks sounds more natural, and quite likely to be
replaced by the other expression so common in Paul’s epistles.
Einleitung, i. 262.

i. 15. For ὑμῖν D* reads ἐν ὑμῖν, G ἐπ’ ὑμῖν, g in vobis.

i. 16. Marcion was accused of having removed πρῶτον or τε
πρῶτον from his text. This, however, is not so (see Zahn,
GK., i. 639; ii. 515). It is also omitted in B G, showing, as
Zahn thinks, that it was regarded as obnoxious at an early
date (Einleitung, i. 263). Marcion did, however, drop the
quotation from Habakkuk in the next verse.

ii. 16. Marcion in all probability wrote τὸ εὐαγγέλιον without
μου, which is now omitted only by 37 d*. In the time of
Origen and in the centuries following, Marcion’s disciples
laid emphasis not on μου, but on the fact that εὐαγγέλιον is in
the singular number. They charged the Church with having
not one Gospel, but several. See Zahn, Einleitung, ii. 171.

v. 1. Tischendorf, Westcott and Hort, and Weymouth all
follow the mass of the uncials in reading ἔχωμεν, and I was
therefore obliged to give this as the text of my Stuttgart
edition of the New Testament. For myself, however, I hold
with Scrivener and Weiss that ἔχομεν is certainly the correct
reading. The same mis-spelling occurs in several manuscripts
in John xix. 7, ἡμεῖς νόμον ἔχωμεν. For the reason of
it, see Schmiedel’s Winer, § 19. According to Zahn, ἔχωμεν
must be considered the right reading, and καυχώμεθα (verse 2)
taken also as subjunctive. See his Einleitung, i. 264.

v. 21. The words τοῦ κυρίου ἡμῶν were omitted by Erasmus,
and, therefore, also by Luther. This is not noticed by
Tischendorf, nor by Baljon, who follows him.

xi. 13. ὑμῖν δὲ is read by א A B P, for which D G L have ὑμῖν
γὰρ. Zahn thinks it difficult to say which is right, but that
the sense is much the same in either case. Einleitung, i. 265 f.

xiii. 3. The conjecture ἀγαθοεργῷ is thought by Hort to
have a certain amount of probability (Notes on Select
Readings, in loco). Schmiedel also thinks it deserving of
consideration (Winer, § 19).

xiv. 5. On the omission of γὰρ (B D G), see Zahn,
Einleitung, i. 266.

xiv. 23. Conclusion of the Epistle. The best discussion of
the Conclusion of the epistle will now be found in Zahn’s
Einleitung, vol. i. § 22, pp. 267-298, Die Integrität des
Römerbriefs. Compare also Riggenbach, Kritische Studien
über den Schluss des Römerbriefs: two treatises published in
the Neue Jahrbücher für deutsche Theologie, Erster Band, 1892.
Bonn, 1892; Die Adresse des 16. Kapitels des Römerbriefs,
pp. 498-525; Die Textgeschichte der Doxologie, Röm. xvi. 25-27
im Zusammenhang mit den übrigen den Schluss des Römerbriefs
betreffenden textkritischen Fragen erörtert. Also, F. J. A. Hort,
Prolegomena to the Epistles to the Romans and the Ephesians,
1895; Sanday and Headlam, Commentary on Romans.

In certain manuscripts prior to the time of Origen, the
Doxology was found between xiv. 23 and xv. 1. It now stands
after xiv. 23 in A L P and about 200 minuscules, while at the
same time the epistle is certainly continued to xv. 13. Bengel
alone has suggested a reason for this. He supposes that the
solemn words in xiv. 23, πᾶν δὲ ὃ οὐκ ἐκ πίστεως ἁμαρτία ἐστίν,
were felt to form an unsatisfactory close to a church lection, and
that the doxology was accordingly inserted here. Moreover,
seeing that no part of xvi. 1-25 was included in any lection,
this would be an additional reason for attaching the doxology
to the end of chapter xiv., as otherwise this grand passage
might not be read at all. It must be confessed, however, that
this explanation is not altogether satisfactory.

It is further to be observed that the Benediction is found
sometimes after xvi. 20, sometimes after xvi. 23, and sometimes
in both places. In the last case it is found under three
conditions: (1) before the doxology, (2) without it, (3) after it.
With regard to the single Benediction, it is inserted after
verse 20 in א A B C, and after verse 23 in D G. An explanation
of these variations has frequently been sought in the
supposition that chapter xvi. is part of an epistle addressed
to Ephesus, which has in some way been incorporated in the
Epistle to the Romans. On this supposition the only question
is whether the whole of chapter xvi. belongs to this Ephesian
epistle or only the first twenty verses, while verses 21-23
belong to the original Epistle to the Romans. Improbable as
this may appear at the first glance, it admits of an easy
explanation. It may be due to the fact that Romans once
stood at the end of the collection of Pauline epistles. Or we
may suppose that the commendatory epistle for Phœbe
addressed to Ephesus and the Epistle to the Romans were
written at the same time, and that in sending them off, the
sheet containing the former by some mistake slipped in before
the last sheet of the Roman epistle. On this view, the first
benediction in verse 20, ἡ χάρις ... μεθ’ ὑμῶν, would belong
to the Ephesian epistle, while the second, ἡ χάρις ... μετὰ
πάντων ὑμῶν to the Roman. The uncial L would then be
right in retaining both, while D E F G will have omitted
the benediction the first time it occurred, and א A B C
the second time.

At the same time it cannot be disguised that there are difficulties
in connection with the close of chapter xv. Minuscule
48 omits the last verse (33). In verse 32, B reads simply ἵνα
ἐν χαρᾷ ἔλθω, while the other witnesses have ἐλθὼν, and vary
between συναναπαύσωμαι ὑμῖν and ἀναψύξω μεθ’ ὑμῶν.[282] Zahn
thinks that the original position of the Doxology is after
xiv. 23 and nowhere else. Now the authority for inserting
the Doxology there only is L and many minuscules, A P and a
few minuscules having it in both places. If Zahn is right,
should not the testimony of L be accepted in other places as
well as this, or at least have more deference paid to it than
seems now to be the case. The testimony for the omission of
the Doxology there has recently been endorsed by that of the
Palestinian Syriac Lectionary, published in Studia Sinaitica, vi.

xv., xvi. Zahn points out that we cannot consistently lay
stress on the supposed entire absence of these chapters in
Marcion, unless we are prepared to maintain at the same time
that the other passages which he fails to mention, such as
Gal. iii. 6-9, 15-25, iv. 27-30; Romans i. 19-ii. 1, iii. 31-iv. 25,
ix. 1-33, x. 5-xi. 32; Coloss. i. 15b, 16, were unknown to him,
and only smuggled into the text afterwards by falsifiers on
the Catholic side. Zahn thinks it probable that Marcion
struck out the numerous personal references in chapter xvi.
as being useless and unedifying for the Church of his day.

xv. 23, 24. Zahn holds that the later Antiochean reading
ἐλεύσομαι πρὸς ὑμᾶς (אc Euthal., etc.) is undoubtedly spurious,
and the γὰρ as certainly genuine (Einleitung, i. 267).

xvi. 27. Zahn (Einleitung, i. 286) is inclined to regard ᾧ as
the correct reading here for two reasons: (1) because the
incompleteness of the sentence made it liable to correction,
and (2) because the correction is effected in very different
ways. In some manuscripts ᾧ is changed into αὐτῷ (P, Copt.,
31, 54), in others it is omitted altogether (B F-lat. Syr.),
while in others again εἴη takes the place of ᾧ ἡ (55, 43-scholion).

Subscription: πρὸς Ῥωμαίους simply, א A B C D; others,
ἐγράφη ἀπὸ Κορίνθου διὰ Φοίβης τῆς διακόνου, to which some
add τῆς ἐν Κεγχρεαῖς ἐκκλησίας; others, ἐγράφη διὰ Τερτίου
ἐπέμφθη δὲ διὰ Φοίβης ἀπὸ Κορινθίων.

1 Corinthians.

All the manuscripts in which the number of the epistle is
indicated by a word and not by a numeral (α’) call it πρώτη,
never προτέρα. Origen, however, says ἐν τῇ προτέρᾳ πρὸς
Κορινθίους ὁ Παῦλος (ii. 347).

i. 2. The words ἡγιασμένοις ἐν Χριστῷ Ἰησοῦ are read immediately
after θεοῦ by B D* G. This arrangement is adopted
by Weiss, and supported by Zahn as undoubtedly genuine
(Einleitung, i. 210). Heinrici is inclined to regard it as a
transcriptional error which was very apt to occur in copying
stichometric manuscripts. But were there stichometric manuscripts
antecedent to the time of Codex B?

iii. 22. Marcion seems to have dropped the name of Apollos
here. Indeed, there is no trace in Marcion of any of the
passages where Paul mentions his name. “What was Apollos
to the Church of the second century?” (Zahn, GK. i. 649.)

v. 2. For ἐπενθήσατε Naber suggests ἐπενοήσατε. This is
not noticed by Baljon, who is elsewhere careful to mention
the conjectural emendations proposed by his countrymen.

vi. 20. It was doubtless owing to a transcriptional error that
Marcion read ἄρατε between δοξάσατε and τὸν θεόν. But
how it originated, whether from ἄρα δὲ = ἄρα δὴ or by dittography,
it is hard to say.

x. 9. In place of τὸν κύριον we find τὸν Χριστὸν read by
D G K L, Marcion, Irenæus (iv. 27, 3), Clement (Ecl. Proph.,
49), and the early versions. See above, p. 152, and compare
Zahn on the reading Ἰησοῦς for κύριος in Jude 5 (Einleitung,
ii. 88 f.).

xiv. 19. For νοΐ μου Marcion read “per legem” διὰ τὸν
νόμον, which was arrived at partly by a transcriptional error
and partly by conscious alteration. This could not have
occurred, however, unless the original reading was διὰ τοῦ
νοός μου, which is still found in a good many manuscripts,
and not τῷ νοΐ μου, the reading preferred by most of our
editors. The latter is perhaps the result of an assimilation to
the construction of γλώσσῃ.

xiv. 31-34. These verses are variously punctuated by recent
editors, the main difference being with regard to the arrangement
of the clause ὡς ἐν πάσαις ταῖς ἐκκλησίαις τῶν ἁγίων.
This clause is referred to verse 31 by Westcott and Hort,
who place a comma after παρακαλῶνται and bracket the
intervening words (32, 33a) as a parenthesis. Tischendorf
and Weiss place a period after εἰρήνης, and link the ὡς clause
to what follows. This arrangement Westcott and Hort
indicate in their margin. For details and reasoning, see the
Commentaries.

xiv. 34, 35. These two verses follow verse 40 in D E F G
93, Ambrosiaster, and Sedulius. In Codex Fuldensis, verses
36-40 are found in the margin after verse 33, where they
were inserted by Victor of Capua (see p. 122), who did not,
however, remove them from their place further down. He
must therefore have had before him a manuscript exhibiting
this arrangement. We must suppose either that all these
manuscripts are ultimately derived from one and the same
exemplar, in which this arrangement of the verses occurred,
or, as Heinrici suggests, that the original document itself gave
occasion to this variety by having these verses written in its
margin. Our modern editors are unanimous in following the
usual order.

xv. 38. Zahn has shown that in all likelihood the substitution
of πνεῦμα for the first σῶμα was due to certain followers
of Marcion. See his GK. i. 615; also Zeitschrift für Kirchengeschichte,
ix. 198 ff.

xv. 47. On Marcion’s reading, ὁ δεύτερος κύριος ἐξ οὐρανοῦ,
see Zahn, GK. i. 638, who suggests that this may have been
an early gloss that Marcion made use of, seeing that it is in
the highest degree improbable that the heretic and some of
his most violent opponents should alter the original text in
exactly the same way.

xv. 55. Tertullian found νεῖκος in Marcion, and he therefore
leaves it an open question whether the word signifies victoria
tua or contentio tua (v. 10, p. 306). See Zahn, GK. i. 51.

xvi. 22. On “Maranatha,” see Zahn (Einleitung, i. 215 ff.),
who, while admitting that no objection on the ground of
language or grammar can be made to reading the word as
מרן אתא = ὁ κύριος ἡμῶν ἦλθεν (not ἔρχεται or ἐλεύσεται), prefers
with Halévy, Bickell, and Nöldeke, to take it as מרנא תא =
κύριε ἔρχου, which corresponds to the Peshitto rendering of
Apoc. xxii. 20, תא מריא ישוע (ἔρχου κύριε Ἰησοῦ). See note by
Schmiedel in the Hand-Commentar on 1 Cor. xvi. 22, and
the article by Thayer in Hastings’ Dictionary of the Bible,
sub voce. Luther has “Maharam Motha,” but whence he
derived this I do not know.

Subscription: ἐγράφη ἀπὸ Φιλίππων (τῆς Μακεδονίας) διὰ
Στεφανᾶ καὶ Φορτουνάτου καὶ Ἀχαϊκοῦ (Κουάρτου) καὶ Τιμοθέου;
al. ὑπὸ Παύλου καὶ Σωσθένους; al. ἀπὸ Ἐφέσου τῆς Ἀσίας.

2 Corinthians.

i. 12. Recent editors adopt the reading ἁγιότητι on the
authority of א* A B C K M P etc. Zahn, however (Einleitung,
i. 243), prefers ἁπλότητι as given by אc D E G etc.
Meyer thinks that ἁπλότητι was substituted for ἁγιότητι as
being the more usual expression. Tischendorf is wrong in
saying: de suo add. syrsch et cum puritate. The Syriac has
בפשיטותא ובדכיותא ובטיבותא דאלהא—i.e. ἐν ἁπλότητι καὶ ἐν
εἰλικρινείᾳ[283] καὶ ἐν χάριτι [τοῦ] θεοῦ ἀνεστράφημεν ἐν τῷ κόσμῳ
καὶ οὐκ ἐν....
vii. 2. Zahn (GK. i. 650; ii. 515) thinks perhaps the whole
section vii. 2-xi. 1 was omitted by Marcion: “Let us cleanse
ourselves from defilement of the flesh and blood ... for I
espoused you as a pure virgin to one husband, (even) Christ.”

Subscription: ἐγράφη ἀπὸ Φιλίππων (+ τῆς Μακεδονίας) + διὰ Τίτου (+ Βαρνάβα) καὶ Λουκᾶ.

Galatians.

i. 8. As illustrating how far the sharpest critic may be led
astray by his fondness for conjectural emendation, it may be
mentioned here that Hitzig (Das Buch Hiob, 1874, p. 199),
suggested that Η Α̅Χ̅Σ̅ formerly occupied the place of ἡμεῖς
in this verse, and that this means ἢ ἀρχιερεὺς!

i. 18. For Κηφᾶν, as given in our critical editions, Zahn
(Einleitung, ii. 14) would read Πέτρον. He accounts for the
remarkable transition from the name Πέτρος in ii. 7, 8 to
Κηφᾶς in ii. 9, 11, 14 very well by saying that Paul in the
latter verses is echoing the language used by the Judaizers
from Palestine, just as he does in speaking of the Three as
στῦλοι. Seeing that Paul persistently employs the name
Κηφᾶς in 1 Corinthians, a scribe might have introduced this
name, with which he had become familiar, into Galatians i. 18
also, just as Ἰσκαριώτης was carried over from the Synoptics
into most manuscripts of John’s Gospel, displacing the title
ἀπὸ Καρυώτου. The following table will show the distribution
of the Greek manuscripts in support of the readings Κηφᾶς
and Πέτρος in Galatians:—

 	
 	Κηφᾶς.
 	Πέτρος.

 	i. 18,
 	א* A B 17, 67**, 71.
 	אc D E F G K L P.

 	ii. 7,
 	——
 	omnes.

 	ii. 8,
 	——
 	omnes.

 	ii. 9,
 	א B C K L P etc.
 	D E F G (A omits).

 	ii. 11,
 	א A B C H P.
 	D E F G K L.

 	ii. 14,
 	א A B C 10, 17, 67**, 137.
 	D E F G K L P.

It will be observed that in ii. 9 K L P take the side of א (A)
B, while in verse 11 P alone does so, and that D E F G are
the only witnesses that are consistent.

ii. 5. οἷς οὐδὲ is omitted by D*, by Tertullian, who ascribes
the negative to Marcion (Adv. Marcionem, v. 3), by certain
manuscripts known to Victorinus Afer, who says “in plurimis
codicibus et latinis et graecis ista sententia est Ad horam
cessimus subjectioni,” and by the Latin translator of Irenæus
(Adv. Haereses, iii. 13, 3). Ambrosiaster calls attention to
the discrepancy between the Greek and Latin manuscripts:
“Graeci e contra dicunt Nec ad horam cessimus,” and similarly
Sedulius. Bengel remarked on the proneness of scribes to
insert or omit a negative: “Omnino apud Latinos lubrica
sub calamo est non particula.... Saepe etiam in graecis
aliisque οὐκ omissum.” See Haussleiter, Forschungen, iv. 31 ff.,
who says that the subject is one deserving of special treatment.
Bengel refers to the exhaustive discussion “de negationibus
quae Pandectis Florentinis recte male additae vel
detractae sunt,” but there might be a good deal said on these
theological Sic et Non also.

A single letter or little word more or less, and the sense of
a passage is completely changed. Did Paul say that in his
contention with the Apostles he gave place “for an hour,” or
“not for an hour,” οἷς πρὸς ὥραν, or οἷς οὐδὲ πρὸς ὥραν, or πρὸς
ὥραν simply? In Gal. v. 8 is it ἡ πεισμονὴ ἐκ τοῦ καλοῦντος
ὑμᾶς, or οὐκ ἐκ? In 1 Cor. v. 6 is it “your glorying is good”
or “not good,” καλὸν or οὐ καλὸν? In Rom. iv. 19, κατενόησεν
or οὐ κατενόησεν. In 2 Peter iii. 10, εὑρεθήσεται or οὐχ
εὑρεθήσεται, or are both these wrong? Compare, for example,
the reading μακράν in Matt. viii. 30, where almost all the
Latin witnesses, and Jerome too, read “non longe”; and
John vi. 64, where we have οἱ μὴ πιστεύοντες, and also οἱ
πιστεύοντες (א G). In this latter passage the reading “credentes”
was adopted in the Sixtine edition of the Vulgate,
but “non credentes” in the Clementine; Wordsworth and
White decide for the latter against the Sixtine text. In
John vii. 8, א D R etc., read οὐκ, for which B and the majority
of the witnesses have οὔπω, but this is manifestly a correction.
In John ix. 27 we have οὐκ ἠκούσατε, where a solitary Greek
manuscript (22), which, however, has the support of the
Vulgate and half the Old Latin witnesses, reads ἠκούσατε:
audistis. In Romans v. 14 we find both τοὺς μὴ ἁμαρτάνοντας
and τοὺς ἁμαρτάνοντας. In 1 Cor. iii. 7 A reads ὥστε ὁ φυτεύων
ἐστίν τι, omitting the negative; in ix. 8 we have both ταῦτα
λέγει and ταῦτα οὐ λέγει; while in xiii. 5 B and Clement of
Alexandria actually assert that “love seeketh what is not her
own, τὸ μὴ ἑαυτῆς”! Again, in 1 Cor. xv. 51 the position of
the negative fluctuates between the first and second member
of the sentence, so that we have πάντες μὲν οὐ and οὐ πάντες.
Similarly, in Col. ii. 18 we find ἃ ἑόρακεν and ἃ μὴ ἑόρακεν;
and in Apoc. iv. 11 ἦσαν καὶ ἐκτίσθησαν and οὐκ ἦσαν καὶ
ἐκτίσθησαν—i.e. “they were called out of nothingness into
existence.”

In Codex D seven cases of this variation occur in Acts
alone—viz. iv. 20, v. 26, 28, vii. 25, xix. 40, xx. 20, 27.
Compare, further, Matt. xii. 32, where in place of ἀφεθήσεται
B* reads οὐκ ἀφεθήσεται. In Matt. xvii. 25 one Latin manuscript
makes Peter say “utique non” in answer to the question,
“Doth not your master pay tribute?” We have in
Matt. xxi. 16, ἀκούεις and οὐκ ἀκούεις; xxi. 32, μετεμελήθητε
and οὐ μετεμελήθητε; xxiv. 2, οὐ βλέπετε and βλέπετε. In
Mark viii. 14, οὐκ εἶχον and εἶχον; xiii. 19, καὶ οὐ μὴ, οὐδὲ μὴ
and οὐδ’ οὐ. Luke xi. 48, συνευδοκεῖτε: μὴ συνευδοκεῖτε; xxi. 21,
ἐκχωρείτωσαν: μὴ ἐκχωρείτωσαν. John ii. 12, οὐ πολλὰς:
πολλὰς; xv. 19, οὐκ ἐστὲ: ἦτε; xx. 8, ἐπίστευσεν: οὐκ ἐπίστευσεν.
Acts xxv. 6, πλείους: οὐ πλείους. Rom. iv. 5, μὴ ἐργαζομένῳ:
ἐργαζομένῳ (Studia Sinaitica, vi. p. lxvi); x. 3, οὐχ ὑπετάγησαν:
ὑπετάγησαν (ibid.). 1 Cor i. 19, συνετῶν: ἀσυνέτων; iv. 6,
ἵνα μὴ: ἵνα; iv. 19, οὐ τὸν λόγον: τὸν λόγον; vi. 5, οὐδεὶς
σοφὸς: σοφὸς; vi. 9, οὐ κληρονομήσουσιν: κληρονομήσουσιν
(B* 93) and vice versa in verse 10. 2 Cor. v. 1, ἀχειροποίητος:
οὐκ ἀχειροποίητος (non manufactam). Gal. iv. 14, οὐκ ἐξουθενήσατε:
ἐξουθενήσατε (א*). Heb. x. 2, οὐκ ἂν: ἂν: κἂν.
2 Pet. i. 12, μελλήσω: οὐκ ἀμελήσω: οὐ μελλήσω. 1 John v. 17,
οὐ πρὸς θάνατον: πρὸς θάνατον. Apoc. iii. 8, μικρὰν: οὐ
μικρὰν.[284]

ii. 20. Tischendorf fails to mention that Marcion read
ἀγοράσαντος (redemit) in place of ἀγαπήσαντος. The variant
is of sufficient importance to justify a reference to Zahn, GK.
ii. 499. I cannot at this moment recall any instance of a
confusion between ἀγοράσας and ἀγαπήσας, though it is not
an unlikely mistake to make. In Leviticus xxvii. 19, the
first hand of B by mistake wrote ἀγοράσας for ἁγιάσας.

v. 9. Epiphanius accused Marcion of having altered ζυμοῖ
to δολοῖ. See Zahn, GK. i. 639; ii. 503. Cf. above, p. 76.

Ephesians.

Tertullian says (Adv. Marcionem, v. 17): Ecclesiae quidem
veritate epistulam istam ad Ephesios habemus emissam, non
ad Laodicenos, sed Marcion ei titulum aliquando interpolare
gestiit, quasi et in isto diligentissimus explorator. Nihil
autem de titulis interest, cum ad omnes apostolus scripserit,
dum ad quosdam.

iv. 19. For ἀπηλγηκότες D here reads ἀπηλπικότες. A glance
at ΑΠΗΛΓΗΚΟΤΕϹ and ΑΠΗΛΠΙΚΟΤΕϹ will show how
easy it was to make such a mistake in the days of uncial script.

v. 14. The reading ἐπιψαύσεις τοῦ Χριστοῦ is attested by
D*, some Latin manuscripts, and Theodore of Mopsuestia.
See above, p. 254.

Subscription: ἐγράφη ἀπὸ Ῥώμης: + διὰ Τυχίκου.

Philippians.

i. 3. εὐχαριστῶ τῷ θεῷ μου is read by א A B Dc E2 K L P;
and ἐγὼ μὲν εὐχαριστῶ τῷ κυρίῳ ἡμῶν by D* E* F G. Zahn
defends the latter in the Zeitschrift für kirchliche Wissenschaft,
1885, p. 184, and in his Einleitung, i. 376 calls it the “genuine
text.” Haupt says (Meyer7, 1897, p. 3): The reading ἐγὼ
μὲν εὐχαριστῶ, which is commonly ignored, is, it appears to
me, rightly recommended by Zahn and Wohlenberg. But
Haupt himself ignores the second half of the reading τῷ κυρίῳ
ἡμῶν (for τῷ θεῷ μου), which is far more important from a
theological point of view, and is content merely to explain at
length why Paul should thank his God. Weiss, in his Text-kritik
der paulinischen Briefe (pp. 6, 7), mentions ἐγὼ, but says
nothing about μὲν, or the change from κυρίῳ ἡμῶν to θεῷ μου.
But you cannot run with the hare and hunt with the hounds.
If you accept ἐγὼ μὲν εὐχαριστῶ you cannot reject τῷ κυρίῳ
ἡμῶν. Haupt, moreover, thinks it is far-fetched to suppose
with Zahn that ἐγὼ μὲν contains an allusion to something the
Philippians had said. But that is by no means the case, as
we may learn from what Deissmann and Harris tell us of
the epistolary style of those days (see A Study in Letter
Writing, Expositor, September 1898, p. 161 ff.). But if the
Western group preserves the correct text at the very outset
of the epistle, what about it further down?

i. 7. For χάριτος Ambrosiaster has “gaudii,” so that he
must have read χαρᾶς. J. Weiss proposes to read χρείας
(ThLz., 1899, col. 263). χάρις and χαρά are frequently interchanged—e.g.
in Tobit vii. 18; Sirach xxx. 16. Χόρον is
found for χαράν in Ps. xxix. (xxx.) 11. The scribes felt a
difficulty with χρεία in Rom. xii. 13, and still more so in
Ephes. iv. 29. Ephraem found χρεία in place of χεῖρον
in John v. 14 (see above, p. 293, note 2).

i. 14. Zahn and Haupt omit τοῦ θεοῦ with D K etc. So
does J. Weiss, who takes occasion to make certain important
observations on the attempts hitherto made to restore the
text. See ThLz., 1899, col. 263.

iii. 14. Till lately Tertullian was our only authority for the
reading “palmam incriminationis” in place of τὸ βραβεῖον
τῆς ἄνω κλήσεως (De resurrectione carnis, 23). It was accordingly
supposed that he had read ἀνεγκλήσεως instead of ἄνω
κλήσεως. We learn now from the Athos manuscript, discovered
by von der Goltz, that Origen also cited the reading
ἀνεγκλησίας in his commentary as being ἀνεγνωσμένον ἔν τισιν
ἀντιγράφοις. Even supposing that τινὰ ἀντίγραφα turned out
to be no more than a single copy, or even Tertullian’s quotation
which Origen had become acquainted with in some
way, his mention of this reading is in the highest degree
interesting.

Subscription: ἐγράφη ἀπὸ Ῥώμης: + δι’ Ἐπαφροδίτου: + διὰ
Τιμοθέου καὶ Ἐπαφροδίτου.

Colossians.

ii. 16. On the reading κιρνάτω suggested by the rendering
of the Peshitto, and the Latin version of Ephraem’s Commentary
on the Pauline Epistles, see above, p. 168 f. It was
advocated by Lagarde in his Prophetae Chaldaice, p. li. Zahn
rejects it on the ground that it would require περὶ βρώσεως
in place of ἐν βρώσει, and also that κρίνειν agrees better with
καταβραβεύειν in verse 18.

ii. 18. On this difficult passage see above, p. 168. Zahn
thinks it quite certain that μὴ is a later insertion even in the
Syriac, seeing that Ephraem knows nothing of it. Of the
various conjectural emendations, he regards that of C. Taylor
as the most probable—viz. ἀέρα κενεμβατεύων. This is also
the view of Westcott and Hort. See their Introduction, “Notes
on Select Readings,” in loco; Zahn, Einleitung, i. 339.

iv. 14. The words ὁ ἰατρὸς ὁ ἀγαπητὸς were omitted by
Marcion. See Zahn, GK. i. 647; ii. 528. Two minuscules
omit the words ὁ ἀγαπητὸς.

Subscription: ἐγράφη ἀπὸ Ῥώμης διὰ Τυχίκου (+ καὶ Τιμοθέου)
καὶ Ὀνησίμου.

1 Thessalonians.

ii. 7. One can easily see how doubt should arise as to the
correct reading here when we observe the form of the words
in the uncial script, ΕΓΕΝΗΘΗΜΕΝΝΗΠΙΟΙ. Moreover,
we must remember that Ν at the end of a line was very frequently
indicated merely by a stroke above the preceding
letter, thus: ΕΓΕΝΗΘΗΜΕ. The same alternative readings
are presented in Hebrews v. 13, and in Clement of Alexandria,
i. 140, 7, where Codex F exhibits ἤπιοι, and M, which is the
most important manuscript, has νήπιοι in the text and ἤπιοι in
the margin.

ii. 15. Zahn (GK. ii. 521; cf. also i. 644) restores Marcion’s
text here in the form τῶν καὶ τὸν κύριον [Ἰησοῦν] ἀποκτεινάντων
καὶ τοὺς προφήτας αὐτῶν. Marcion founds throughout upon a
Western text, and the fact of his agreement in this instance
with the Antiochean Recension (D2 E2 K2 L2) is declared by
Zahn to be a mere coincidence, more especially as the latter
here reads τοὺς ἰδίους προφήτας. “Had Marcion,” he says,
“really written ἰδίους, Tertullian would have translated the
passage differently, and would scarcely have applied the term
adjectio to a qualifying expression inserted before προφήτας.”
What Tertullian says is, “dicendo et prophetas suos licet suos
adjectio sit haeretici.” The term ἴδιος is employed so frequently
to represent the pronoun when no particular emphasis
is intended to be conveyed, that there seems to me no necessity
for Tertullian translating τοὺς ἰδίους προφήτας suos prophetas,
or rendering the words in any other way than prophetas
suos. Compare above, p. 211.

iii. 3. Lachmann here reads μηδὲν ἀσαίνεσθαι with Reiske
and Venema. Beza and Bentley suggested σαλεύεσθαι, Holwerda
ἀναίνεσθαι, Peerlkamp σινιάζεσθαι. Zahn has no hesitation
in adopting μηδένα σαίνεσθαι, which he understands in the
original (metaphorical) sense of to flatter, to talk over or
cajole. See Einleitung, i. 158.

1 Timothy.

i. 4. Οἰκοδομίαν, or οἰκοδομὴν, which is attested by Irenæus
and a good many Latin witnesses, and received into his text
by Erasmus, is nothing but an early transcriptional error for
οἰκονομίαν.

iii. 1. “The reading ἀνθρώπινος ὁ λόγος is attested in Greek
only by D*, but it was the prevailing reading in the West till
the time of Jerome. When I consider the improbability of
its being invented, and its liability to alteration in conformity
with 1 Tim. i. 15, iv. 9; 2 Tim. ii. 11; Tit. iii. 8, I am compelled,
in spite of the one-sided nature of the testimony, to conclude
that it is original. It is a proverbial expression of general
application and profane origin” (Zahn, Einleitung, i. 482).
This reading is usually ignored by our editors and commentators,
and yet the passage is one that plays an important part in
the ordination of the clergy, and therefore one on the correct
interpretation of which a good deal might depend. Westcott
and Hort merely mention it in their Notes on Select Readings
and insert it in their Appendix. It is not cited by von Gebhardt
in his edition. For my own part I am not quite convinced of
its originality. At the same time it is hard to understand
how ΠΙΣΤΟΣ by any clerical error could be transformed into
Α̅Ν̅Ι̅ΝΟΣ, and so become ΑΝΘΡΩΠΙΝΟΣ.

iii. 16. In his Forschungen, vol. iii., Beilage iv. p. 277, “Zum
Text von 1 Tim. iii. 16,” Zahn published two or three lines
from some parchment fragments in the Egyptian Museum of
the Louvre, which, he thinks, belong to the IV-VI century.
The last three lines run—ευσεβειας μυστηρ ... | ω εφανερωθη
ε ... | και εδ.... He says, “The ω in the second last
line is undoubtedly meant for ὃ. This adds another to the
Greek witnesses supporting this reading, which has till now
been attested only by the Latin manuscripts, by other ambiguous
or doubtful witnesses, and probably by the first Greek
hand of Codex Claromontanus. The και in the last line is, so
far as I am aware, supported by no other evidence.” The
reading θεος, which was formerly so much discussed, seems to
be simply an early transcriptional error, ΟϹ being read as
Θ̅Ϲ̅—i.e. θεος with the usual mark of abbreviation. The old
dispute over the reading of the earliest manuscripts (most of
them exhibit a correction at the place), whether the middle
stroke of the Θ in the oldest codices A C is by the first or
second hand, or whether in the case of A it may not be simply
the tongue of an E shining through from the other side of the
parchment, cannot seemingly be decided now in the present
state of the manuscripts.[285] Codex A was examined by
Scrivener both with and without the aid of a magnifying
glass perhaps twenty times in as many years. Dean Burgon
devotes seventy-seven pages of his Revision Revised to a discussion
of the reading. The facility with which a variant of
this sort may arise is shown by the perfectly analogous passage,
Joshua ii. 11. Here B and F read κυριος ο θεος υμων ΟϹ
εν ουρανω ανω, while on the other hand A in place of ΟϹ has
Θ̅Ϲ̅, which in this instance is correct. In 1 Tim. iii. 16 the
other witnesses—viz. the versions and the Fathers—throw
their weight into the opposite scale.

iv. 3. Isidore asks whether κωλυόντων ... ἀπέχεσθαι
βρωμάτων may not be a σφάλμα of the scribes for ἀντέχεσθαι,
to which Oecumenius replies that it is no σφάλμα καλλιγραφικόν
but good Attic Greek for κωλύειν ἀπὸ τῆς βρώσεως. The explanation
of Theophylact, however, is nearer the mark, that
συμβουλεύειν is to be supplied from κωλύειν. Bentley,
Toup, Bakhuyzen, and Bois would supply κελευόντων before
ἀπέχεσθαι, while Hort suggests the substitution of ἢ ἅπτεσθαι
or καὶ γεύεσθαι in place of ἀπέχεσθαι. There seems to be no
need of such expedients.

Subscription: ἐγράφη ἀπὸ Λαοδικείας + ἥτις ἐστὶν μητρόπολις
Φρυγίας τῆς Καπατιάνης (Πακατιάνης): al. ἀπὸ Νικοπόλεως: al.
ἀπὸ Ἀθηνῶν: al. ἀπὸ Ῥώμης + διὰ Τίτου.

2 Timothy.

iv. 19. After Ἀκύλαν two minuscules (46 and 109) insert
Λέκτραν τὴν γυναῖκα αὐτοῦ καὶ Σιμαίαν (Σημαιαν 109) καὶ Ζήνωνα
τοὺς υἱοὺς αὐτοῦ. The interpolation is derived from the Acta
Pauli, and is to be connected not with Aquila, but with the
“house of Onesiphorus.” See Zahn, Einleitung, i. 411.

Subscription: ἐγράφη ἀπὸ Λαοδικείας: al. ἀπὸ Ῥώμης + ὅτε
ἐκ δευτέρου παρέστη Παῦλος τῷ καίσαρι Νέρωνι.

 Titus.

i. 9, 11. Considerable additions are made to the text after
both these verses by Codex 109. This manuscript is numbered
11 in the Library of St. Mark at Venice, and described
by Gregory as “haud malae notae.” It contains both a
Latin and an Arabic version, and dates from the thirteenth or
fourteenth, or, as some suppose, the eleventh, century. After
verse 9 we read: μὴ χειροτονεῖν διγάμους μηδὲ διακόνους αὐτοὺς
ποιεῖν, μηδὲ γυναῖκας ἔχειν ἐκ διγαμίας· μηδὲ προσερχέσθωσαν ἐν
τῷ θυσιαστηρίῳ λειτουργεῖν τὸ θεῖον· τοὺς ἄρχοντας τοὺς ἀδικοκριτὰς
καὶ ἅρπαγας καὶ ψεύστας καὶ ἀνελεήμονας ἔλεγχε ὡς θεοῦ
διάκονος. After verse 11 we find τὰ τέκνα τοὺς ἰδίους γονεῖς
ὑβρίζοντας ἢ τύπτοντας ἐπιστόμιζε καὶ ἔλεγχε καὶ νουθέτει ὡς
πατὴρ τέκνα.

Subscription: πρὸς Τίτον (+ τῆς Κρητῶν ἐκκλησίας πρῶτον
ἐπίσκοπον χειροτονηθέντα) ἐγράφη ἀπὸ Νικοπόλεως τῆς Μακεδονίας
(missa per Arteman: al. per Zenam et Apollo).

Hebrews.

i. 3. Instead of φέρων, the first hand of B wrote φανερῶν,
which a second hand altered to φέρων, while a third restored
φανερῶν, and wrote in the margin ἀμαθέστατε καὶ κακέ, ἄφες
τὸν [? τὸ] παλαιόν, μὴ μεταποίει. A great deal of material
might be collected from the margin of old manuscripts, not
only for the history of Prayer, as von Dobschütz recently
observed, but for other interesting departments of the history
of civilisation.

ii. 9. The reading χωρὶς θεοῦ instead of χάριτι θεοῦ is now
found only in M and in the second hand of 67. Origen,
however, was aware of the various reading: χωρὶς θεοῦ ἢ ὅπερ
ἔν τισι ἀντιγράφοις χάριτι θεοῦ. It seems to be a primitive
transcriptional error.

x. 34. We have here to choose between δεσμοῖς and δεσμίοις.
The latter is manifestly the correct reading. It is attested
by A D* and certain minuscules, among which are 37**, 67**.
This last is a Vienna manuscript (Vindob. gr. theol. 302),
whose marginal readings exhibit a text closely resembling
that of the uncials B M, which are defective in Hebrews x.
Δεσμοῖς μου is supported by א Dc H K L P, Clem. Alex.,
Origen (i. 41, where, however, μου is omitted by M* P,
according to Koetschau’s new edition), and by d e (vinculis
eorum). Zahn (Einleitung, ii. 122) thinks that the connection
of the reading δεσμοῖς μου with the tradition of the Pauline
authorship of the epistle is suspicious. We find the reading
adopted in those regions where the tradition was accepted.
It may, however, have been the means of confirming and
spreading the tradition, seeing that Clement of Alexandria is
actually aware of it. Pseudo-Euthalius, e.g., employs the
reading in support of the Pauline authorship (Zacagni 670).

In this same verse א A H have preserved the proper
reading ἑαυτοὺς. Ἑαυτοῖς, as given by D E K L, is a would-be
correction.

xi. 23. In certain manuscripts (D and three Vulgate
codices) an entire verse is inserted after verse 23: Πίστει μέγας
γενόμενος Μωϋσῆς ἀνεῖλεν τὸν Αἰγύπτιον κατανοῶν τὴν ταπείνωσιν
τῶν ἀδελφῶν αὐτοῦ. Its position shows it to be an interpolation.

xiii. 9. The present tense περιπατοῦντες is exhibited only
by א* A D*, all the other witnesses having περιπατήσαντες.
The minority are in the right here. A correction is not always
an improvement.

xiii. 18. Zahn accepts the καὶ before περὶ ἡμῶν. It is found
only in D d and Chrysostom. This combination of witnesses
is very rare.

Subscription: ἐγράφη (+ ἑβραϊστὶ 31) ἀπὸ τῆς Ἰταλίας διὰ
Τιμοθέου: al. ἀπὸ Ἀθηνῶν: al. ἀπὸ Ῥώμης.

CATHOLIC EPISTLES.

The variety in the order of the Catholic Epistles is even
more significant than that of the Pauline. When the Syrian
Church of Edessa obtained the New Testament, it consisted
only of the Gospels, the Pauline Epistles, and the Acts. It
contained neither the Apocalypse nor the Catholic Epistles.
This is proved among other things by the fact that not a
single quotation from these writings is found in the Homilies
of Aphraates, the date of which falls between 336 and 345.
At a later date the Syrian Church accepted the Epistle of
James, 1 Peter, and 1 John, but the four so-called Antilegomena—viz.
2 Peter, 2 and 3 John, and Jude—are to this
day excluded from their Canon of the New Testament.
Even in the West, James was not reckoned among the books
of the New Testament previous to the fourth century. There
is no mention made of it in Africa about the year 300,
although it was cited at Rome and Carthage at an earlier
date. At Alexandria, however, all the seven Catholic
Epistles were counted in the New Testament as early
as the time of Clement,[286] and their place in the Canon
becomes more and more firmly assured from the time of
Eusebius onwards.[287] At the same time, the order of their
arrangement varies very considerably. Indeed, every possible
variety occurs, except that Jude seems never to have been
placed first, nor 2 Peter last. Thus we find James, 2 Peter,
3 John, Jude; James, Jude, 2 Peter, 3 John; 2 Peter, James,
Jude, 3 John; 2 Peter, 3 John, James, Jude; 2 Peter, 3 John,
Jude, James, etc.[288] It follows that in the case of this group of
New Testament writings, as well as in that of the preceding,
it is necessary and possible to distinguish the three longer
from the four shorter epistles in tracing the history of the
text. And we see at the same time what justification Luther
had in drawing a line between these epistles and the principal
books of the New Testament as having been held in quite a
different estimation in early times.

 1 Peter.

iii. 22. After θεοῦ the Vulgate inserts deglutiens mortem ut
vitae aeternae haeredes efficeremur, “apparently from a Greek
original which had the aorist participle καταπιών; cf. 1 Cor.
xv. 54” (W-H, Notes, in loco). See Vetter, Der dritte
Korintherbrief.

2 Peter.

i. 1. Zahn considers ἐν δικαιοσύνῃ the original reading, and
εἰς δικαιοσύνην a later correction due to taking πίστιν ἐν δικαιοσύνῃ
together as “faith in righteousness.” The last two
words are to be taken with λαχοῦσιν. Einleitung, ii. 59.

i. 2. Zahn agrees with Lachmann and Spitta in holding
that ἐν ἐπιγνώσει τοῦ κυρίου ἡμῶν is the correct text here—that
is to say, he omits τοῦ θεοῦ καὶ Ἰησοῦ. Tischendorf’s Apparatus
is very diffuse on this verse, and Baljon’s note, which is
extracted from it, is accordingly not quite satisfactory.[289] Like
all the other editors, he gives ἐν ἐπιγνώσει τοῦ θεοῦ καὶ
Ἰησοῦ τοῦ κυρίου ἡμῶν in the text, but the only variants he
mentions are the insertion of Χριστοῦ after Ἰησοῦ, and the
omission of ἡμῶν. There is no notice of the omission of the
words τοῦ θεοῦ καὶ Ἰησοῦ by any of the witnesses. They
are not found in P, the best manuscripts of the Vulgate (am
fu dem harl), Philoxenian and Harklean Syriac, nor in
minuscules 69, 137, 163. These last, however, the Syriac and
the minuscules with m, insert Ἰησοῦ Χριστοῦ after ἡμῶν.
Kühl believes that the shorter form is probably due to the
fact that in the epistle Christ is everywhere regarded as the
object of ἐπίγνωσις. But this is really very improbable. For
the scribe could not have been aware of this when he began
to write the epistle, so that he must have turned back and
deleted the words καὶ θεοῦ καὶ Ἰησοῦ afterwards. At the
same time it is a fundamental principle of textual criticism
that the lectio brevior is to be preferred. Reference may be
made to the Epilogus of Wordsworth and White, ch. vi., De
regulis a nobis in textu constituendo adhibitis, where the very
title of section 4 implies this principle: “Cum brevior lectio
probabilior sit, codices A F H* M Y plerumque praeferendi
sunt,” and where the most conspicuous examples of this rule
are said to be “Additamenta nominum propriorum, et praecipue
sanctorum—e.g. Jesus, Christus, Dominus, Deus.” It is
true that in the passage before us we have not simply a case
of the insertion of a word or words understood; at the same
time, here if anywhere the text is more likely to have been
extended than abbreviated. It remains to be seen whether
P exhibits a good text in other passages of the Catholic
Epistles as well as this, but so far as the minuscules 69 and
137 are concerned, they justly bear a good reputation. Hort
calls 69 one of the better cursives, and 137 has a text so
closely resembling that of Codices D E as to be of material
assistance when these are defective. The minuscules are too
often regarded as mere ciphers; as if a cipher more or less
behind a number did not make a vast difference. In the very
next verse we find 137 supporting א A in reading τὰ πάντα,
which is accepted by Tischendorf and Weiss, and preferred
also by Kühl. In this instance it contradicts P, which omits
τὰ with B C K L.

i. 12. Here μελλήσω is given by א A B C P, οὐ μελλήσω by
8 f tol (non differam), and οὐκ ἀμελήσω by K L etc. (“the
Antiochean recension and the Syriac versions,” Zahn).
“Μελλήσω, with the present infinitive, can hardly be simply
a periphrastic future. The idea is rather that the writer will
be prepared in the future, as well as in the past and in the
present, to remind them of the truths they know, whenever
the necessity arises. As they had no evidence of the fulfilment
of this promise, the copyists and translators found a
difficulty with this expression, and hence the variants.” Zahn,
Einleitung, ii. 53 f.

i. 15. The reading σπουδάζω, found in א 31, and the
Armenian, is also attested by the Philoxenian Syriac, a fact
which Zahn regards as important. “On transcriptional
grounds the reading σπουδάσω, preferred by our editors,
would appear to be confirmed by the reading σπουδάσατε,
exhibited by the Harklean Syriac and a few minuscules.
But in reality both these latter readings merely serve to show
that a difficulty was felt again in admitting a promise on the
part of Peter which he seemed never to have fulfilled.” Einleitung,
ii. 54. Compare on μελλήσω above.

i. 21. It is probable that Theophilus of Antioch (Ad
Autolycum, ii. 9) read (οἱ) ἅγιοι (τοῦ) θεοῦ ἄνθρωποι, the form
exhibited by א and A (“the chief representatives of the
Antiochean family”), and also by several Latin witnesses.
See Zahn, GK. i. 313; Chase on 2 Peter in Hastings’
Dictionary of the Bible, vol. iii. p. 801.

ii. 13. On this passage Zahn remarks (Einleitung, ii. 53):
“The similarity of 2 Peter to the Epistle of Jude was doubtless
a source of textual corruption. But it may also aid us
in correcting the text. Because, whichever of the two we
regard as the original, in any case the one is our earliest
witness to the text of the other. If we accept the reading
ἀγάπαις in Jude 12, it follows either (1) that Jude read
ἀγάπαις in 2 Peter, and that this is the original reading there,
or (2) that Peter, supposing he wrote second, altered Jude’s
ἀγάπαις to ἀπάταις, which it is hard to conceive, the former
being so unmistakable, and the latter much less suitable to the
context. In either case, therefore, ἀγάπαις would seem to be
the correct reading in 2 Peter ii. 13.” No doubt the alteration
of ἀγάπαις to ἀπάταις is “hard to conceive,” but it is not
inconceivable. As illustrating how a piece of writing may
be misread, it is sufficient to point to Justin’s mistake with
regard to “Semoni Sanco Deo Fidio.”[290] As regards the particular
words before us, I may be allowed to cite my Philologica
Sacra, p. 47, where I have referred to the frequent
confusion of ἀγαπάω and ἀπατάω, ἀγάπη and ἀπάτη in manuscripts
of the Old Testament. In Ps. lxxviii. 36, for example,
out of more than one hundred manuscripts that have been
collated, not one has preserved the correct reading ἠπάτησαν;
all have ἠγάπησαν. In 2 Chron. xviii. 2 again only one has
the correct text ἠπάτα. From a psychological point of view,
therefore, it would seem more natural to suppose that ἀπάταις
is the original reading in the passage under consideration,
and ἀγάπαις the transcriptional error. The authorities for
each are distributed as follows:—

 	
 	ἀγάπαις.
 	ἀπάταις.

 	2 Peter ii. 13,
 	Ac B m vg, Syrphil,
 	א A* C K L P ...

 	
 	Syrhark. mg, Sahid.
 	Syrhark, Copt., Arm.

 	Jude 12,
 	א B K L vg, Sahid., Copt.,
 	A C 44, 56.

 	
 	Syrphil, Syrhark, Arm.
 	

In the first edition of this work I said it was strange, considering
the frequent confusion of ἀγάπη and ἀπάτη, that
Tischendorf goes by the majority of his witnesses in the case
of 2 Peter ii. 13 (Westcott and Hort in their text, Weiss,
Weymouth, and Baljon all do the same), “whereas the same
word should be read in both cases, and that ἀγάπαις. Otherwise
it would be necessary to suppose that the text was
already corrupt when the one writer used the epistle of the
other, no matter whether Peter or Jude: quod variat, verum
esse non potest.” I cannot understand an argument like that
of Kühl (Meyer6, on 2 Peter ii. 13, p. 428): “ἀπάταις is presumably
original in one of the passages, most likely in
2 Peter, as ἀγάπαις goes better with ὑμῶν in Jude 12 than
with αὐτῶν here. B has ἀγάπαις in both places, and C in the
same way ἀπάταις, which is explainable on the supposition
that originally the one word stood in the one passage and the
other in the other. Nearly all recent expositors favour the
reading ἀπάταις in 2 Peter.” I am glad now to have the powerful
support of Zahn in my dissent from that view. Reference
may be made to the excellent article on Jude by F. H. Chase
in Hastings’ Dictionary of the Bible, ii. 799-805. His first
paragraph is on the “Transmission of the Text,” and the
article is a model of what such things should be.[291] On the
Philoxenian Syriac see the work of Merx mentioned above,
p. 106 (5). On the rest of the verse, see Zahn, Einleitung, ii. 71.
He points out that Tischendorf’s apparatus is misleading here,
as it fails to notice the omission of ὑμῖν by the Philoxenian
Syriac, the Sahidic version, the Speculum of Pseudo-Augustine
(m), and by Pseudo-Cyprian. In his opinion it is an
interpolation due to the συν— of συνευωχούμενοι. These pronouns
are very liable to be interpolated, as is pointed out by
Wordsworth and White in their Epilogus, p. 729, where
these “additamenta” come next after “Proper Names”; see
above, p. 238.

ii. 15. On Βοσόρ, see p. 243 f.

ii. 22b. In Hippolytus, Refutatio, ix. 7, we find: μετ’ οὐ
πολὺ δὲ ἐπὶ τὸν αὐτὸν βόρβορον ἀνεκυλίοντο. On the connection
of this with 2 Peter ii. 22, see Zahn, GK. i. 316.
Wendland tried to make out that it is a saying of Heraclitus.
Compare also Clement, Λόγος Προτρεπτικός, x. 96; ὕες γάρ,
φασίν, ἥδονται βορβόρῳ μᾶλλον ἢ καθαρῷ ὕδατι, καὶ ἐπὶ φορυτῷ
μαργαίνουσιν κατὰ Δημόκριτον.

iii. 6. The conjectural reading δι’ ὃν for δι’ ὧν Schmiedel
thinks well worthy of consideration. See his Winer, § 19.

iii. 10. None of the variants here appears to be the correct
reading (κατακαήσεται in various forms: ἀφανισθήσονται: εὑρεθήσεται).
What is required is a passive form of ῥέω, or one of
its compounds (? διαρρυήσεται).

iii. 16. The article is inserted before ἐπιστολαῖς by א and
K L P (“the Antiochean recension”), but omitted by A B C.
Zahn, who would omit it, points out that ἐν πάσαις ταῖς ἐπιστολαῖς
would imply a complete collection of Paul’s Epistles,
and would include all the constituents without exception,
whereas without the article the phrase contrasts one epistle
known to the readers with those of all kinds that he had
written. See Einleitung, ii. 108. Tischendorf admitted the
reading now favoured by critics in his seventh edition, but
rejected it in the eighth. This same thing occurs not
infrequently. See the article on 2 Peter by Chase in
Hastings’ Dictionary of the Bible, vol. iii. p. 810.

1 John.

iv. 3. Von der Goltz has shown conclusively what was long
a matter of conjecture, that Origen not only knew the reading
ὁ λύει τὸν Ἰησοῦν, but seemingly preferred it; and that Clement
also cites the text in this form in his work on the Passover,
which is all but entirely lost. He has also established anew
the reliable nature of the Latin version of Irenæus in the
matter of Biblical quotations. See Zahn in the ThLbl., 1899,
col. 180; Einleitung, ii. 574.

v. 7. The “comma Johanneum” needs no further discussion
in an Introduction to the Greek Testament, but its history on
Latin soil is all the more interesting. The fact that it is still
defended even from the Protestant side is interesting only
from a pathological point of view. On the decision of the
Holy Office, confirmed by the Pope on the 15th January 1897,
see Hetzenauer’s edition of the New Testament, and the notice
of it by Dobschütz in the ThLz., 1899, No. 10. On the literature,
compare also Kölling (Breslau, 1893); W. Orme’s Memoir
of the Controversy respecting the Three Heavenly Witnesses,
1 John v. 7 (London, 1830), New Edition, with Notes and
Appendix by Ezra Abbot (New York, 1866); C. Forster, A
New Plea for the Authenticity of the Text of the Three Heavenly
Witnesses (Cambridge, 1867); H. T. Armfield, The Three
Witnesses: The disputed Text in St. John (London, 1893).

 James.

An Arabic scholion, attributed to Hippolytus, cites this
epistle under the name of Jude. See Zahn, GK. i. 320, 2;
323, 3. In two minuscules cited by Tischendorf, Ἰακώβου
is followed by τοῦ ἀδελφοῦ θεοῦ or ἀδελφοθεοῦ, and in one of
the subscriptions by τοῦ ἀδελφοθεοῦ. The subscription in ff
reads “explicit epistola Jacobi filii Zaebedei (sic).” See Zahn’s
Einleitung, i. 75.

ii. 2. συναγωγὴν appears without the article in א* B C and
one of Scrivener’s minuscules. This reading is accepted by
Zahn, who sees in it an indication that those to whom the
epistle is addressed were in possession of several synagogues,
that is supposing the word to mean meeting-place, and not
simply assembly, as he himself is inclined to believe. See
Einleitung, i. 60, 66.

Jude.

5. This verse exhibits an uncommonly large number of
variants. Thus εἰδότας occurs with or without ὑμᾶς after it;
for πάντα we find both πάντας and τοῦτο; while the position
of ἅπαξ varies, the word being found before πάντα, ὅτι, and
λαὸν. But even that is not all. Most recent editors read ὅτι
Κύριος, but we find also ὅτι Ἰησοῦς: ὅτι ὁ θεὸς: and ὅτι ὁ Κύριος
(textus receptus). Tischendorf’s apparatus might lead one to
suppose that the witnesses for Ἰησοῦς and ὁ θεὸς omit ὅτι altogether,
but that is not so. The ambiguity is due to the loose
way in which the note is given. Westcott and Hort think it
probable that the original text was ΟΤΙΟ, and that this was
read as ΟΤΙΙ̅Ϲ̅, and perhaps as ΟΤΙΚ̅Ϲ̅. Kühl thinks that the
easiest explanation of the variants is to suppose that κύριος
was the original reading, and that Ἰησοῦς and θεὸς were derived
from it. But it seems to me that Zahn has better reason on
his side when he argues for ὅτι Ἰησοῦς as the original reading.
He first of all eliminates ὁ θεὸς as having no great attestation,
and as being found alongside of κύριος in Clement (dominus
deus). The choice, therefore, lies between κύριος and Ἰησοῦς.
The latter has by far the stronger external attestation, it is
the lectio ardua, and is, on internal grounds, also to be preferred.
See Einleitung, ii. 88.

22, 23. Zahn has a strong impression that this passage lies
at the foundation of Didache, ii. 7: οὐ μισήσεις πάντα ἄνθρωπον,
ἀλλὰ οὓς μὲν ἐλέγξεις, περὶ δὲ ὧν προσεύξῃ, οὓς δὲ ἀγαπήσεις
ὑπὲρ τὴν ψυχήν σου. If this is really so, we have here a piece
of very early testimony, not certainly to the actual words, but
to the thought conveyed. See Einleitung, ii. 86.

Subscription: At the end of the Armenian Bible of 1698
we find a note to the effect that “this epistle was written in
the year 64 by Judas Jacobi, who is also called Lebbaeus and
Thaddaeus, and who preached the Gospel to the Armenians
and the Persians.”

APOCALYPSE.

Apart from particular passages, the last book of the Bible
cannot be unreservedly recommended to the devout laity for
special study, but it is peculiarly well adapted as an introduction
to the method of textual criticism, and that for two
reasons. First of all, because the number of available witnesses
to the text is comparatively small, and, secondly,
because these are more easily grouped here than in the other
divisions of the New Testament. Reference may be made in
this connection to the first part of Bousset’s critical studies on
the text of the Apocalypse, where the distinction drawn by
Bengel between the Andreas and Arethas groups of manuscripts
is correctly emphasized. At the same time Bousset
himself comes to the rather unsatisfactory conclusion that an
eclectic mode of procedure is all that is possible at present.
An attempt has been made above (p. 157) with the conclusion
of the Apocalypse. We shall now try a few further examples.

In order to ascertain the relationship of the manuscripts we
must select passages that exhibit a considerable divergence of
meaning with a small variation of form. Such a passage
occurs in the last chapter. In Apoc. xxii. 14, after the
words “blessed are they,” we read, in the one class of witnesses,
“that wash their robes,” in the other, “that do his
commandments.” That is to say, we have in the one case
ΟΙΠΛΥΝΟΝΤΕϹΤΑϹϹΤΟΛΑϹΑΥΤΩΝ and in the other
ΟΙΠΟΙΟΥΝΤΕϹΤΑϹΕ̅ΤΟΛΑϹΑΥΤΟΥ. The difference is
exceedingly small, especially when we consider that in early
times ΟΙ was frequently written Υ, and ΕΝ at the end of
a line Ε̅. I have no doubt that “wash their robes” is the
original reading here and that “do his commandments” is the
later alteration, though, of course, others will hold the opposite
view. For the former we have the authority of א A, for
the latter that of Q (i.e., Bapoc; see above, p. 80) with its
associates. The question now becomes: Are there any
passages where א and A part company, and which are decisive
in favour of א? It is impossible to say offhand whether א or
A has preserved the correct text. א contains corrections that
A does not, and vice versa. Take another example.

The author of the Apocalypse follows the Hebrew idiom,
according to which the word or phrase in apposition to an
oblique case is put in the nominative.[292] Thus we have:

ii. 20. τὴν γυναῖκα Ἰεζαβὲλ ἡ λέγουσα. Q makes this ἣ λέγει,
and the corrector of א τὴν λέγουσαν. Similarly, iii. 12, τῆς
καινῆς Ἱερουσαλὴμ ἡ καταβαίνουσα, where again Q has ἣ καταβαίνει,
and אc τῆς καταβαινούσης. But it is not only the later
corrector of א that does this: the first scribe of that manuscript
does it himself. For example:

xiv. 12. א has τῶν τηρούντων instead of οἱ τηροῦντες; in
verse 14 ἔχοντα instead of ἔχων; in xx. 2, τὸν ὄφιν instead of
ὁ ὄφις, etc. In other places A, in this last A alone, it appears,
has preserved the correct text.

There are other places, again, where the correct reading is
preserved, perhaps, only in a later manuscript, or in none at
all. We may compare with the idiom in the Apocalypse
what we find at the beginning of the book in the passage
about the seven spirits before the throne of God.

i. 4. ἀπὸ τῶν ἑπτὰ πνευμάτων ... ἐνώπιον τοῦ θρόνου
αὐτοῦ. In the space indicated by the dots Erasmus has ἅ ἐστιν,
Codex 36 has ἅ εἰσιν, Q and C have ἃ, which is adopted by
Tischendorf and Westcott and Hort, א and A have τῶν, which
is adopted by Lachmann, Tregelles, and by Westcott and
Hort in their margin, while Codex 80 has nothing at all. All
these variants are explainable on the supposition that the
original reading was τὰ. Exception being taken to this construction,
one copyist made it τῶν, the other ἃ, the third
supplied the copula, and the fourth dropped the offending
word altogether. Similarly, in chap. v. 13, א alone has preserved
the correct reading τὸ, for which the others have ὃ or
ὅ ἐστιν. Another case is ii. 13, where the writer wished to
say, “in the days of Antipas, my faithful witness, who was
slain.” According to the idiom mentioned above, while Ἀντίπα
was in the genitive, ὁ μάρτυς would be in the nominative of
apposition. But owing to the influence of this nominative,
Ἀντίπα was made nominative so as to agree with it, and the
sentence then ran, ἐν ταῖς ἡμέραις Ἀντίπας ὁ μάρτυς μου ...
ὃς ... which could not be construed. The consequence
was corrections of all sorts. The boldest expedient was
simply to drop the ὃς, but other means were adopted to
relieve the construction. After ἡμέραις some inserted αἷς or ἐν
αἷς, Erasmus read ἐμαῖς, א has ἐν ταῖς, and some Latin witnesses
illis. But read Ἀντίπα in the genitive and all is in order.[293]

The Apocalypse presents quite a number of passages enabling
us to distinguish the manuscripts. There is very little
difference in form between λύσαντι and λούσαντι (i. 5), ἀετοῦ
and ἀγγέλου (viii. 13), λίθον and λίνον (xv. 6), but it makes a
great difference whether we read “who redeemed us” or
“who washed us,” an “eagle flying” or “an angel flying,”
“wearing pure linen” or “wearing pure stone.” These variations
are the result of accidental errors in transcription. But
we meet an instance of intentional alteration in xiii. 18, where
the number of the beast is variously given as 666 and 616.

Grouping the witnesses for the former variants we have—

 	i. 5.
 	λύσαντι,
 	א A C, Syriac,[294] Armenian.

 	
 	λούσαντι,
 	Q P, Vulgate, Coptic, Ethiopic.

 	viii. 13.
 	ἀετοῦ,
 	א A Q, Vulgate, Syriac, Coptic, Ethiopic.

 	
 	ἀγγέλου,
 	P, Armenian.

The two readings are combined not only by certain commentators,
but in some manuscripts, ἀγγέλου ὡς ἀετοῦ.

 	xv. 6.
 	λίθον καθαρόν,
 	A C, am fu demid tol.

 	
 	λίνον καθαρόν,
 	P, Syriac, Armenian, Clementine-Vulgate.

 	
 	λινοῦν καθαρόν
 	is read by Q, and καθαροὺς λίνους by א.

Tregelles and Westcott alone accept the reading λίθον; all
the other editors regard it as an early transcriptional error.
Holtzmann refers to the parallel passages i. 13, iv. 4, vii. 9, 13,
xvii. 4, xviii. 16, xix. 8, 14, in support of λίνον, but they point
rather the other way. For “fine linen” Apocalypse has
βύσσινος five times, but never once λίνος, which means only
the material, and not the garment made of it. Moreover, we
find a parallel in the Old Testament, though in another connection,
in Ezekiel xxviii. 13, where we read πάντα λίθον
χρηστὸν ἐνδέδεσαι, so that λίθον here must not be so confidently
rejected. Λίθον was more liable to be changed to
λίνον than vice versa, as the Vulgate shows, in which the
authorised printed edition has linteo where the manuscripts
read lapidem. At the same time one cannot but admit that
primitive transcriptional errors do occur. The reading ἀγγέλου
in viii. 13, to which certain manuscripts prefix ἑνὸς, seems
to me to be corroborated by ἄλλον ἄγγελον πετόμενον in
xiv. 6. Or are we to read ἀετόν there in the face of all
the witnesses?

v. 1. The correct text here is that adopted by Zahn:
γεγραμμένον ἔσωθεν καὶ ὄπισθεν κατεσφραγισμένον. Grotius,
though mistaken as to the true text, was the first to give the
right interpretation of the words by taking ἔσω (ἔσωθεν) with
γεγραμμένον, and ἔξωθεν (ὄπισθεν) with κατεσφραγισμένον.
“Locus sic distinguendus γεγραμμένον ἔσω, καὶ ἔξωθεν κατεσφραγισμένον.”
This combination of the words (“haec nova
distinctio”) was combated for the reason among others that
it deprived them of all their force and rendered them superfluous,
for who ever saw a roll that was written on the outside
and sealed on the inside. See Pole’s Synopsis, where it is said
of Grotius, “tam infelix interpres Apocalypseos est magnus
ille Hugo in rebus minusculis.” Zahn (Einleitung, ii. 596)
improves the text of Grotius, but retains his connection of the
words. He holds that ἔσωθεν and ὄπισθεν are not correlative
terms, and that the idea of a papyrus roll written on both
sides (ὀπισθόγραφον) must be abandoned; compare above,
p. 43, n. 2. The book was, in fact, not a roll but a codex. Two
things point to this. There is, first, the fact that is said to be
ἐπὶ τὴν δεξιὰν. Had it been a roll it would have been ἐν τῇ
δεξιᾷ. Moreover, the word used for opening the book is
ἀνοῖξαι, and not, as in the case of rolls, ἀνελίσσειν, ἀνειλεῖν, or
ἀναπτύσσειν. That it was not written on the outside is also
shown by the fact that it was sealed with seven seals, the
purpose of which was to make the reading of the book impossible.
Not till the seventh seal is broken is the book open
and its contents displayed. This βιβλίον is quite different
from the βιβλαρίδιον mentioned in chapter x. 2, 9. See also
E. Huschke, Das Buch mit 7 Siegeln (1860), to which Zahn
refers (lib. cit. 597).

ix. 17. For ὑακινθίνους Primasius has spineas (= ἀκανθίνους),
a reading which neither Bousset nor Baljon, strange to say,
think worth recording. Bousset rightly observes that in the
following verse πῦρ corresponds to πύρινος, and θεῖον to θειώδης,
so that καπνός lets us see what the writer understood as the
colour of hyacinth—viz. the colour of smoke. But the ideas
of “thorns” (spineae) and “smoke” are even more closely
related.

xiii. 18. Irenæus found 616 given as the number of the
beast in some manuscripts, which he could only explain as a
transcriptional error: “hoc autem arbitror scriptorum peccatum
fuisse ut solet fieri quoniam et per literas numeri
ponuntur, facile literam Graecam quae sexaginta enuntiat
numerum in iota Graecorum literam expansam.” In reality,
however, the change from ξ to ι would be a contraction rather
than an expansion, and the alteration would seem to be
intentional, seeing that 666 in Hebrew characters gives the
Greek form Neron Kesar, and 616 the Latin Nero Kesar.
Irenæus himself, however, appeals to the fact that the number
666 was found ἐν πᾶσι τοῖς σπουδαίοις καὶ ἀρχαίοις ἀντιγράφοις,
μαρτυρούντων αὐτῶν ἐκείνων τῶν κατ’ ὄψιν τὸν Ἰωάννην ἑωρακότων
(v. 30, 1-3). The opening words in the Latin translation
run, “in omnibus antiquis et probatissimis et veteribus scripturis.”
The subscription which he himself appended to his
own principal work (see above, p. 149) shows how scrupulously
exact he was with respect to ἀντίγραφα, so that we may give
him credit for having consulted old and reliable manuscripts
of the Apocalypse. The erroneous reading (616) is now found
only in C and two minuscules (5 and 11).

xxii. 11. The only authorities cited by Tischendorf in
support of the reading δικαιωθήτω (in place of δικαιοσύνην
ποιησάτω) are the two minuscules 38 and 79 and the
Clementine Vulgate. But we find the passage alluded to
in the epistle which the Church of Lyons wrote giving an
account of the Martyrdom of the year 177: ἵνα πληρωθῇ ἡ
γραφή· ὁ ἄνομος ἀνομησάτω ἔτι, καὶ ὁ δίκαιος δικαιωθήτω ἔτι
(apud Euseb., Eccles. Hist., v. 1, 58). This lends such support
to the reading δικαιωθήτω in Apoc. xxii. 11, that Zahn not
unnaturally speaks of it as “certainly the original text”
(GK. i. 201). E. A. Abbott places the date of the Epistle of
the Church of Lyons as early as 155 (see Expositor, 1896,
i. 111-126). Another aspect would be given to the question if
the Greek form of the Epistle were derived from a Latin, or
if, as Resch supposed, the words were a quotation of a saying
of Jesus (Agrapha, § 133, p. 263 ff.).

I take the opportunity of appending to Resch’s work the fine
saying which Zahn cites from Augustine’s Contra Adversarium
Legis et Prophetarum (ed. Bassan. x. 659 ff.) as an otherwise
unknown Apocryphum. The disciples asked Jesus “de
Judaeorum prophetis, quid sentire deberet, qui de adventu
eius aliquid cecinisse in praeteritum putantur.” And He,
“commotus talia eos etiam nunc sentire, respondit: Dimisistis
vivum qui ante vos est et de mortuis fabulamini.” A similar
saying from the Acta Petri Vercell. 10 is cited by Harnack in
connection with the third of the Oxyrhynchus Logia: “Qui
mecum sunt, non me intellexerunt.”

 APPENDIX I.

The following is a list of writers most frequently cited in critical
editions of the New Testament. They are arranged chronologically,
but it must be remembered that the dates are more or less uncertain,
and that in the case of many writers the period of activity lies in
two centuries:—

FIRST CENTURY.

 	Greek.
 	Latin.

 	Clement of Rome, fl. 95
 	

 	Ignatius, d. 107?
 	

 	Barnabas, ?
 	

SECOND CENTURY.

 	Didache, ?
 	

 	Hermas, 140?
 	

 	Marcion (in Epiphanius
 	

 	and Tertullian), fl. 145
 	

 	Aristides, 139
 	

 	Polycarp, d. 155
 	

 	Justin Martyr, d. 165
 	

 	Clementine Homilies and Recognitions, ca. 190
 	

 	Papias, fl. 140
 	

 	Gospel of Peter, ca. 170
 	

 	Tatian, fl. 170
 	

 	Athenagoras, fl. 177
 	

 	Theophilus of Antioch, d. 182
 	

 	Celsus (in Origen), ca. 180
 	

 	Hegesippus, fl. 180
 	

 	Irenæus (see Latin), d. 202
 	Tertullian, fl. 200

 	Clement of Alexandria, fl. 194
 	Irenæi Interpres (according to

 	
 	Tischendorf and Gregory, but

 	
 	see below).

 THIRD CENTURY.

 	Hippolytus, fl. 220
 	

 	Julius Africanus, fl. 220
 	

 	Gregory Thaumaturgus, d. 265
 	

 	Origen, d. 248
 	Cyprian, d. 258

 	Dionysius of Alexandria, d. 265
 	Novatian, fl. 251

 	Porphyry, d. 304
 	Lactantius, fl. 306

 	Pamphilus, d. 308
 	Arnobius, d. 306

 	Methodius, d. 310
 	Victorinus of Pettau, d. 303

 	Didascalia, ?
 	

 	Apostolic Constitutions
 	

 	(and fourth century,
 	

 	etc.).
 	

FOURTH CENTURY.

 	Arius, fl. 325
 	

 	Jacobus Nisibenus (Syrian), d. 338
 	Juvencus, fl. 330

 	Eusebius of Cæsarea, d. 340
 	Irenæi Interpres (according

 	Aphraates (Syrian), fl. 340
 	to Westcott and Hort).

 	Eustathius, Bishop of
 	

 	Antioch, fl. 350
 	Hilary of Poictiers, d. 368

 	Zeno, fl. 350
 	Victorinus of Rome, fl. 360

 	Athanasius, d. 373
 	Damasus, Pope, fl. 366

 	Ephraem (Syrian), d. 373
 	Lucifer, d. 371

 	Basil the Great, d. 379
 	Pacianus, fl. 370

 	Evagrius of Pontus, d. 380
 	Optatus, fl. 371

 	Cyril of Jerusalem, d. 386
 	Philastrius, fl. 380

 	Amphilochius, fl. 370
 	Gaudentius, fl. 387

 	Macarius Magnes, fl. 373
 	Rufinus, fl. 397

 	Gregory Nazianzen, d. 390
 	Ambrose, d. 397

 	Gregory of Nyssa, d. 394
 	Ambrosiaster, fl. 390

 	Diodorus of Tarsus, d. 394
 	Chromatius, fl. 390

 	Didymus of Alexandria, d. 394
 	Tyconius, fl. 390

 	Theophilus of Alexandria, fl. 388
 	Jerome, d. 420

 	Epiphanius, d. 403
 	Priscillian, ca. fin.

 	Chrysostom, fl. 407
 	Auctor libri De Rebaptismate.

 	Isidore of Pelusium, fl. 412
 	

 FIFTH CENTURY.

 	Nonnus, fl. 400
 	Faustus, fl. 400

 	Theodore of Mopsuestia, d. 429
 	Hilary of Arles, d. 429

 	Victor of Antioch, d. 430
 	Augustine, d. 430

 	Cyril of Alexandria, d. 444
 	Prosper of Aquitania, fl. 431

 	Theodotus of Ancyra, fl. 431
 	Sedulius, fl. 431

 	Basil of Seleucia, fl. 440
 	Leo the Great, fl. 440

 	Socrates, fl. 440
 	Petrus Chrysologus, d. 455

 	Theodoret, Bishop of
 	Gennadius, fl. 459

 	Cyrus, d. 457
 	Vigilius, fl. 484

 	Euthalius, d. 458
 	Auctor libri De Promissionibus.

 	Sozomen, fl. 440
 	

SIXTH CENTURY.

 	Candidus Isaurus, fl. 500
 	Fulgentius, Bishop of Ruspe, d. 533

 	Severus of Antioch, fl. 512
 	Justinian, fl. 530

 	Theodorus Lector, fl. 525
 	Cæsarius of Arles, d. 543

 	Andreas, Bishop of
 	Primasius, fl. 550

 	Cæsarea, ca. fin.
 	

 	Maxentius, ?
 	Victor, Bishop of Tunis, d. 565

 	Cosmas Indicopleustes, fl. 535
 	Cassiodorus, d. 575

 	Eutychius, fl. 553
 	Gregory the Great, d. 604

 	Chronicon Paschale.
 	

SEVENTH CENTURY.

 	Antiochus the Monk, fl. 614
 	Peter the Deacon, ?

 	Andreas of Crete, fl. 635?
 	

 	Maximus Confessor, d. 662
 	

 	Modestus of Jerusalem, ?
 	

EIGHTH CENTURY.

 	Damascenus, Johannes, fl. 730
 	Bede, d. 735

 	Nicephorus, fl. 787
 	

 	Petrus Siculus, ?
 	

 NINTH CENTURY.

 	Photius of Constantinople, d. 891
 	

TENTH CENTURY.

 	Arethas, ?
 	

 	Symeon, ?
 	

 	Œcumenius, ca. 950?
 	

 	Suidas the Lexicographer, ca. 980
 	

ELEVENTH CENTURY.

 	Theophylact, Bishop of Bulgaria, fl. 1077
 	

TWELFTH CENTURY.

 	Euthymius Zigabenus, fl. 1116
 	

 	Nicetas of Byzantium, d. 1206
 	

 APPENDIX II.
 Ἀντίγραφα.

I had intended to give in full those passages of the Fathers known
to me in which mention is made of manuscripts prepared by themselves
or others. In this way I hoped to make a start towards supplying
the desideratum spoken of on p. 154 above. But I feel that
in order to be anything like complete, this would occupy too much
space for the present work. Even the passages in which Origen
speaks of ἀντίγραφα, though not “innumerable,” as Zahn says
with a touch of exaggeration, are yet too numerous to be included
here. A considerable number of such passages are already given
in full in Tischendorf’s Editio Octava. I have contented myself
with giving here, an alphabetic list of these, in order to facilitate a
geographical and chronological survey of the relevant matter. Where
only one passage is given, it will be found in full in Tischendorf.
Passages in which the word ἀντίγραφον itself or its synonyms (codex,
exemplar, etc.) does not occur, but where express mention is yet
made of readings found in manuscripts, are given in brackets.

Some surprising facts are brought to light by such quotations.
Witness the remark made by Basil the Great (ob. 379) on Luke
xxii. 36, who tells us that in Cappadocia in his time many manuscripts,
indeed, if the text is correct the majority of manuscripts (τὰ
πολλὰ τῶν ἀντιγράφων), exhibited a reading now found in only one
single manuscript, and that the main representative of the “Western”
text; I refer to Codex Bezae. See above on Luke xxii. 36. I may
mention here that a certain “Basilius diaconus” was the possessor
of a magnificent Bible, the cover of the first part of which was
used for Codex Syrohexaplaris Ambrosianus. The inscription ran:
† ΒΙΒΛΟΣ Ᾱ ΤΩΝ ΘΕΙΩΝ | ΓΡΑΦΩΝ ΠΑΛΑΙΑΣ ΚΑΙ || ΝΕΑΣ
ΔΙΑΘΗΚΗΣ ΔΙΑΦΕΡ|ΕΙ| ΔΕ ΒΑΣΙΛΕΙΩ ΔΙΑΚΟΝΩ †|. See the
facsimile and description in Ceriani’s edition, Monumenta Sacra et
Profana, vol. vii., folio.

Adamantius (i.e. Origen), see Hieronymus.

Ambrosiaster, Rom. v. 14; the quotation should be corrected in
accordance with Haussleiter, Forschungen, iv. 32; (Rom. xii. 13);
1 Cor. v. 3; Gal. ii. 5.

Ambrose, Luke vii. 35; Gal. iv. 8.

Anastasius, Matt. xxvii. 18.

Andreas, Apoc. iii. 7.

Apollinarius, possibly mentioned in the scholia in Codex Marchalianus
(see Swete’s Septuagint, iii. p. viii), John vii. 53.

——, see Macedonius.

Apollonides, Eusebius, Eccles. Hist., v. 28.

Arethas, Apoc. i. 2, iii. 7.

Asclepiades, Eusebius, Eccles. Hist., v. 28.

Athanasius (also Pseudo-Athanasius), Matt. v. 22; 2 Thess. ii. 9; for
his mention of the πυκτία made for the Emperor Constans, see
above, p. 181, note, and p. 184; Zahn’s Forschungen, iii. 100,
GK. i. 73.

Augustine, Matt. xxvii. 9; Luke iii. 22; Rom. v. 14; (Rom. xiii. 14);
1 Cor. xv. 5; Phil. iii. 3.

Basil (the Great), Luke xxii. 36; Ephes. i. 1; Zahn, Einleitung,
i. 345.

Bede, Acts, passim.

Chronicon Paschale, John xix. 14 (see above, p. 30).

Chrysostom, John i. 28.

Didymus, 2 Cor. i. 1.

Epiphanius, Matt. i. 8, ii. 11 (τὰς πήρας ἑαυτῶν, ἢ τοὺς θησαυρούς, ὡς
ἔχει ἔνια τῶν ἀντιγράφων, i. 430, 1085). See Westcott and Hort,
“Notes,” in loco; Matt. viii. 28; Luke viii. 26, xix. 41,
(xxii. 43 f.); John i. 28; Ephes. i. 1.

Eusebius, Matt. xiii. 35, xxvii. 9; Mark i. 2, xvi. 3, 9 ff.; John
xix. 14.

Euthalius, Jude 25.

Euthymius, (Mark xvi. 9); John vii. 53.

Gregory of Nyssa (Pseudo-), Mark xvi. 2, 9.

Hermophilus, Eusebius, Eccles. Hist., v. 28.

Hesychius, Mark xvi. 2, 9.

Hieronymus (Jerome), Matt. xiii. 35, xxi. 31, xxiv. 17; Mark iii. 17,
xvi. 9; Luke ii. 33, (xviii. 30), xxii. 43 f.; John vii. 53; Acts
xv. 29; 1 Cor. ix. 5; Gal. ii. 5, iii. 1; Ephes. iii. 14; 1 Tim.
v. 19; Heb. ii. 10.

Irenæus, Apoc. xiii. 18 (see above, in loco).

Isidore, Heb. ix. 17.

Macedonius (see Draeseke, ThStKr., 1890, 12), Rom. viii. 11.

Marcion, see Epiphanius, Ephes. i. 1.

Maximinus, 1 Cor. xv. 47.

Œcumenius, Acts xiv. 26.

Origen, Matt. ii. 18, viii. 28, xvi. 20, xviii. 1, (xix. 19), (xxi. 15),
(xxvii. 9), xxvii. 16 ff. (see above, in loco); Mark ii. 14;
Luke i. 46; John i. 28; Rom. iv. 3, xvi. 23 (see Zahn, Einleitung,
i. 276, 285); Col. ii. 15.

Pierius, see Hieronymus.

Severus, Mark xvi. 9.

Socrates, 1 John iv. 3.

Theodoret, Rom. xvi. 3.

Theodore of Mopsuestia, Heb. ii. 10.

Theodotus, Eusebius, Eccles. Hist., v. 28.

Theophylact, 2 Thess. iii. 14; Heb. ii. 10, x. 1.

Victor, Mark xvi. 9.

Mention is made of ἀντίγραφα in anonymous scholia on Matt. ii. 18,
xx. 28, (xxii. 12); Mark xi. 13; Luke xvi. 19 (giving the name
of the Rich Man as Ninive, i.e., Phinees; see Rendel Harris in the
Expositor, March 1900); Luke xxii. 43 f., xxiv. 13; John i. 29,
vii. 53, xxi. 25; Rom. viii. 24.

 INDEX I.
 Subjects

 	Abbot, E., 9, 58.

 	Abbreviation, 48, 315, 317, 330.

 	Accentuation, 47, 61.

 	Achmim, dialect of, 133, 135.

 	Acts, text of, 224, 294.

 	Adamantius, 187.

 	Additions, 238.

 	Adler, 19, 103.

 	African Latin, 110, 119.

 	Aggaeus, 96.

 	Alcuin, 125, 176.

 	Aldus, 2.

 	Ambrose, 109, 205.

 	Ambrosiaster, 148, 205.

 	Amélineau, 70, 135, 137.

 	Amelli, 113.

 	Ammonian sections, 56.

 	Andreas, 191, 329.

 	Anselm, 7.

 	Antilegomena, 12, 95, 321.

 	Anthony, 135.

 	Antwerp Polyglot, 10.

 	Aphraates, 98, 216, 254, 293, 321.

 	Apocrypha, 26, 137.

 	Apollonides, 200 f.

 	Apollos, 242.

 	Apostolicum of Marcion, 207.

 	Arabic version, 142.

 	Aramaic, 93.

 	Arethas, 191, 329.

 	Arians, 205.

 	Arias Montanus, 10.

 	Aristion, 142, 295.

 	Armenian version, 141.

 	Artemonites, 200.

 	Article, importance of the, 258, 287, 288, 295, 328.

 	Asclepiades, 200 f.

 	Asterisks, 101, 186.

 	Athanasius, 62, 181, 183.

 	Dialogue of A. and Zacchaeus, 99 n.

 	Athos manuscripts, 90, 152, 190.

 	Augustine, 108, 120, 147.

 	Autographs, 29 f., 97.

 	Balg, 139.

 	Baljon, 24, 168.

 	Barabbas, prenomen of, 103, 244, 259.

 	Barnabas, 30, 54 f.

 	Barnard, 154 n.

 	Basil the Great, 277, 340.

 	Basilides, 203.

 	Bashmuric dialect, 133.

 	Bäthgen, 105.

 	Batiffol, 73, 75, 139.

 	Bebb, 95.

 	Bede, 75, 221.

 	Bellarmin, 127.

 	Belsheim, 112 ff.

 	Benedict, Rule of, 173.

 	Bengel, 3, 16, 30, 123, 221, 256.

 	Bensly, 79, 97, 102, 105.

 	Bentley, 16, 77, 83.

 	Berger, J. G., 30.

 	Berger, S., 111, 116 f., 123, 130.

 	Bernhardt, 139.

 	Bernoulli, 174.

 	Bernstein, 100.

 	Bertheau, 18.

 	Bessarion, 87.

 	Beurlier, 117.

 	Beza, 9, 64, 221.

 	Bibliotheca, 39, 53.

 	Bidez, 174.

 	Birch, 19.

 	Bianchini, 111 f., 131.

 	Blass, 32, 65, 163, 224, 260.

 	Bohairic version, 133.

 	Boniface, 46, 122.

 	Bonnet, 26.

 	Bonus, 105.

 	Boetticher, see Lagarde.

 	Bouriant, 135.

 	Bousset, 91, 158, 329.

 	Brandscheid, 26.

 	Breathings, 47.

 	Brightman, 66.

 	British and Foreign Bible Society, 4, 13.

 	Brugsch, 137.

 	Burgon, 83, 146, 159.

 	Burkitt, 97, 104 f., 109, 131, 139, 143, 229.

 	Byzantine Recension, 21, 180 ff.

 	Canons of Criticism, 16, 234, 239.

 	Eusebian, 56, 263.

 	Capitals, 34, 59, 261.

 	Cary, 160.

 	Caryophilus, 14.

 	Cassels, 106.

 	Cassiodorus, 50, 128, 175.

 	Castle, 12.

 	Catalogus Claromontanus, 76, 162.

 	Catenae, 147.

 	Celsus, 144, 204, 296.

 	Ceolfrid, 122.

 	Cephaleus, 7.

 	Ceriani, 116.

 	Ceugney, 135.

 	Chapter division, 8.

 	Charlemagne, 125.

 	Charles the Bald, 125.

 	Charles, R. H., 140.

 	Chase, 65, 216, 274.

 	Cheikho, 104.

 	Chronicon Paschale, 30.

 	Chrysostom, 92, 181.

 	Ciasca, 135.

 	Clay as writing material, 45.

 	Clement of Rome, 59, 110, 153.

 	of Alexandria, 147, 153, 204.

 	Clementine Vulgate, 127.

 	Codex, 41.

 	Cola and Commata, 49.

 	Colinæus, 7.

 	Columns, 37.

 	Comma Johanneum, 4, 26, 30, 86, 327.

 	Complutensian Polyglot, 1.

 	Conflate readings, 245.

 	Confusion of vowels and consonants, 168 ff., 236, 262.

 	Conjectural emendation, 167.

 	Constans, 181, 183.

 	Constantine, 54, 205.

 	Contents of manuscripts, 38, 52.

 	Conybeare, 79, 99, 142.

 	Copinger, 6.

 	Coptic dialect, 132.

 	Copying, mistakes in, 37, 170, 234 ff., 313, 330.

 	Corpus Scriptorum Ecclesiasticorum Latinorum, 146.

 	Corrections, intentional, 192, 209, 239.

 	

 	Corrector (διορθωτής), 57.

 	Correctoria Bibliorum, 126.

 	Corruption of the text, Greek and Latin terms for, 198.

 	Corssen, 116, 123.

 	Cotton paper, 36, 44.

 	Courcelles, 14.

 	Cozza, 60, 62.

 	Credner, 65.

 	Criticism, object of textual, 28, 156.

 	subjective, 157.

 	Cromwell, 12.

 	Cronin, 68.

 	Crowfoot, 105.

 	Crum, 135 f.

 	Curetonian Syriac, 97, 104, 248.

 	Cursive script, 35, 81 f.

 	Cursive manuscripts, see Minuscules.

 	Cyprian, 117, 119, 147.

 	Cyril Lucar, 13, 58.

 	Damasus, 107.

 	Dated manuscripts, 69, 72, 300 n.

 	Deane, 101, 103.

 	De Dieu, 101.

 	Δειπνοκλήτωρ, 217, 256.

 	Delisle, 123.

 	Delitzsch, 2, 4, 5.

 	Dialects of Egypt, 132.

 	of Palestine, 93, 103.

 	Diatessaron, see Tatian.

 	Dictation, 234, 298.

 	Didascalia, 155.

 	Dillmann, 140.

 	Dionysius of Corinth, 199.

 	Διορθωτής, see Corrector.

 	Διφθέρα, 41, 43.

 	Dobschütz, von, 70, 72, 79, 123.

 	Dogmatic alterations, 166, 197 f., 200 ff., 209, 239.

 	Dutch school of conjectural criticism, 168.

 	Dziatzko, 33.

 	Eckstein, 139.

 	Eclectic method of criticism, 170.

 	Editio Regia, 7.

 	Editions, number of, 5.

 	collections of, 5.

 	size of, 7.

 	Catholic, 25.

 	Egyptian versions, 132 ff.

 	Ehrhard, 79.

 	Ellis, 16.

 	Elzevir, 13.

 	Engelbreth, 135.

 	Ephraem, 98, 106, 216, 254.

 	Erasmus, 3, 146.

 	Erizzo, 102.

 	Errors, sources of, 234 ff.

 	Ess, van, 25.

 	Ethiopic version, 140.

 	Etschmiadzin manuscript, 142, 295.

 	Eugipus, 122.

 	Eumenes, King of Pergamum, 40.

 	Eusebius of Cæsarea, 54, 56, 179, 185.

 	Eusebian Canons, 56, 263.

 	

 	Euthalius, 78 f., 188.

 	Evagrius, 78 n.

 	Evangeliaria, 39 f., 91 f., 106.

 	Fabiani, 60, 62.

 	Families of manuscripts, 17, 119, 176 ff.

 	Fathers, list of. See Appendix I.

 	Fayumic dialect, 133, 135.

 	Falsification of text by heretics, 197 ff.

 	Fell, 15, 133.

 	Ferrar Group, 84 f., 99, 177.

 	Field, 181, 264.

 	Ford, 134.

 	Froben, 3, 126.

 	Gabelentz, 139.

 	Gebhardt, O. von, 7, 22, 73, 174.

 	Gehringer, 25.

 	Gelasian Decree, 183.

 	Genealogical method, 164, 171 ff.

 	Gennadius, 173.

 	

 	Georgian version, 142.

 	Gibson, 97, 105, 106, 144.

 	Gildemeister, 140.

 	Gnostics, 203 f.

 	Goltz, von der, 90, 190.

 	Goodspeed, 91.

 	Gospels, collection and order of, 161 f.

 	division of, 56, 61.

 	title of, 165, 247.

 	Gospel-book of Marcion, 207.

 	Gothic version, 137 ff.

 	Goussen, 135, 137.

 	Graefe, 66, 231.

 	Grandval Bible, 125.

 	Gratz, 25.

 	Graux, 48.

 	Gregory, Pope, 125.

 	Gregory of Nyssa, 87.

 	Gregory, C. René, 6, 7, 20, 83, 91, 111.

 	Grenfell, 74.

 	Griesbach, 18.

 	Guidi, 140.

 	Gwilliam, 96, 103, 104.

 	Gwynn, 102, 106.

 	Haase, 114.

 	Häberlin, 43.

 	Hahn, 206 n.

 	Hall, Isaac H., 6, 8, 100.

 	Hammond, 159.

 	Harding, 125.

 	Harklean Syriac, 79, 100, 106, 189, 255.

 	Harmony of the Gospels, 16, 98.

 	Harnack, 155, 202, 232.

 	Harris, J. R., 30, 44, 65, 74, 86, 91, 97, 102, 105 f., 115, 153, 214.

 	Haseloff, 73.

 	Hauler, 155.

 	Haussleiter, 311.

 	Hebrew Bible printed, 1.

 	Hebrews, Gospel of the, 72, 96.

 	Hegesippus, 96.

 	Heidenreich, 119 n.

 	

 	Henten, 127, 128.

 	Heracleon, 203.

 	Heretics, their falsifications, 197 ff.

 	Hermas, 47, 54.

 	Hermophilus, 200 f.

 	Hesychius, 61, 62, 183 ff.

 	Hetzenauer, 25, 132.

 	Heyne, 139.

 	Hieronymus, see Jerome.

 	Hilgenfeld, 26, 116. Addenda.

 	Hill, 105.

 	Hitzig, 169, 309.

 	Hogg, 106, 214.

 	Holtzmann, 6, 116.

 	Holzhey, 105.

 	Homer, manuscripts of, 33.

 	Homoioteleuton, 235 f.

 	Höppe, 139.

 	Horner, 134, 136.

 	Hort, 21, 170 f.

 	Hoskier, 5, 62, 83.

 	Hug, 61, 182.

 	Hunt, 74.

 	Hyvernat, 135, 136.

 	Iberian version, see Georgian.

 	Ignatius, 146, 300 n.

 	Illustrated manuscripts, 51.

 	Indiction, 69.

 	Indiculus Cheltonianus, 161.

 	Ink, 42.

 	Interpolation, 238, 241 n.

 	Irenæus, 147, 176, 202 ff.

 	Irico, 111.

 	Irish hands in manuscripts, 77, 113, 129.

 	Iscariot, the variants, 242.

 	Ishodad, 282.

 	Islinger, 79.

 	Itacism, 236, 287.

 	Itala, 109.

 	Ἰωάννης, spelling of the name, 162 f.

 	Jacob, 63.

 	Jannon, 7.

 	Jaumann, 25.

 	Jebb, 16.

 	

 	Jerome, 107, 124, 173.

 	Jerusalem Syriac, 102, 106.

 	Jostes, 139.

 	Jovinian, 155.

 	Julian the Apostate, 144, 174.

 	Jülicher, 116, 198.

 	Junius, 10.

 	Karkaphensian version, 103.

 	Karlsson, 116.

 	Kauffmann, 139, 181. Addenda.

 	Kaulen, 123, 130, 131.

 	Kenyon, 33, 58, 81.

 	Kipling, 65.

 	Knapp, 19.

 	Koetschau, 149 ff.

 	Krall, 135.

 	Kroll, 155.

 	Küster, 15.

 	La Croze, 66, 134, 141.

 	Lachmann, 19, 83, 123.

 	

 	Lagarde, Paul de, 30, 60, 95, 102, 106, 137, 140, 143, 223.

 	A. de, 106.

 	Lake, 66, 73, 91.

 	Land, 103 n.

 	Langton, 8.

 	Laodicæa, Epistle to, 77, 114, 129, 207, 299, 313.

 	Latin versions, 107 ff.

 	Laud, Archbishop, 75.

 	Lead as writing material, 44.

 	Lectionaries, 39, 91.

 	Le Jay, 11.

 	Le Long, 95.

 	Leo X., Pope, 2, 3.

 	Leusden, 104.

 	Lewis, 97, 102, 105, 106.

 	Lewis Syriac, see Sinai Syriac.

 	Linen as writing material, 45.

 	Lines in manuscripts, 37.

 	Linke, 112.

 	Linwood, 168 n.

 	Lippelt, 162 f.

 	Liturgical alterations, 91, 239, 267.

 	Loebe, 139.

 	London Polyglot, 12.

 	Louvain Vulgate, see Henten.

 	Löhlein, 104.

 	Löwe, 140.

 	Lucas Brugensis, 127, 146.

 	Lucian, 85, 138, 180 ff.

 	Luft, 139, 140.

 	Luther, 5, 149 n., 286, 309.

 	Mace, 16.

 	Maestricht, Gerhard von, 16, 239.

 	Mai, Cardinal, 60, 113, 139.

 	

 	Manuscripts, age and locality, 35.

 	contents, 38, 52 f.

 	de luxe, 49.

 	material, 36, 40 ff.

 	number, 33, 81, 89, 90, 92.

 	size, 38.

 	Marcion, 87, 205, 206 ff.

 	Marcosians, 202.

 	Margoliouth, 106.

 	Marshall, 133.

 	Martin, Abbé, 160.

 	Martyrs, era of, 136.

 	Masch, 95.

 	Maspero, 135.

 	Masudi, 162.

 	Materials for writing, 40 ff.

 	Matthaei, 19.

 	Ματθαῖος, spelling of the name, 247.

 	Mazarin Bible, 126.

 	Melanchthon, 86, 140, 159.

 	Μεμβράναι, 36, 41.

 	Memphitic dialect, 133.

 	Mercator, 138.

 	Merx, 105, 106.

 	Mesrob, 141.

 	Michaelis, 104.

 	Middle Egyptian versions, 133, 135.

 	Mill, 15.

 	Miller, 6, 152, 159.

 	Mingarelli, 135.

 	

 	Minuscules, 34, 82, 83 ff.

 	Moldenhauer, 19.

 	Montfortianus, 4, 86.

 	Morillon, 138.

 	Morin, 11.

 	Morrish, 170.

 	Müller, 139.

 	Münter, 135.

 	ν abbreviated at the end of a word, 315, 330.

 	Name of Dives, 342.

 	

 	Names, importance of proper, 241.

 	of the two thieves, 266.

 	of prophets confused, 251, 258.

 	Negative liable to be omitted, see οὐ.

 	Nestle, 3, 17, 23, 26, 48, 65, 132.

 	Noetus, 203.

 	Northumbrian manuscripts, 125, 176.

 	Novatian, 155.

 	Number of words in the N.T., 48.

 	of manuscripts. See Manuscripts.

 	of Greek editions printed, 5.

 	of letters in the N.T., 48.

 	Obelus, 101, 186.

 	Oikonomos, 49 n., 189.

 	Old Latin version and manuscripts, 110 ff.

 	Order of the Gospels, 161 f.

 	of the Catholic Epistles, 321.

 	of the Pauline Epistles, 300 f.

 	Order of words, variation in the, 237.

 	Origen, 147, 149 ff., 185 ff.

 	Orthodox correctors, 192.

 	Osgan, 141.

 	

 	οὐ, omission and insertion of, 310 ff.

 	Oxyrhynchus papyri, 74, 80.

 	Palæography, 32 f., 81 f., 181, 184.

 	Palestinian Syriac, 102.

 	Palimpsest, 37, 51, 63.

 	Pamphilus, 57, 78, 185 ff.

 	πανδέκτης, 39, 53.

 	Paper, 36, 44.

 	Papyrus, 36, 42.

 	Parchment, 36, 40.

 	Paris Polyglot, 11.

 	Correctoria, 126.

 	Patricius, 25.

 	Paul’s “Books,” 45.

 	Paul of Tella, 102.

 	Pens, 45.

 	Pericopæ, 39, 91, 239, 267, 277.

 	Pericope adulteræ, 68, 84, 112, 142, 177, 282 ff.

 	Peshitto version, 95, 103 f.

 	

 	Philoxenian Syriac, 100.

 	Pickering, 7.

 	Pierius, 187.

 	Pius V., Pope, 127.

 	Plantin, 10 f.

 	Pococke, 100.

 	Polycarp the Chorepiscopus, 100.

 	Polyglots, 1, 10 ff.

 	Pott, his view of Acts, 294.

 	Praetorius, 140.

 	Praxapostolos, 40, 92.

 	Preuschen, 161, n. 1.

 	Printing of the N.T., earliest, 1, 3.

 	Primasius, 119, 148.

 	Priscillian, 119.

 	προ and προς, 237 n.

 	Prologues in Latin Gospels, 115 f.

 	Proper names, see Names.

 	Provençal New Testament, 117.

 	Psalters, 3, 68.

 	Pseudepigrapha, 26.

 	Punctuation in manuscripts, 38, 52.

 	importance of, 52, 201, 204, 261, 276, 297.

 	Quaternio, 41.

 	Quotations, 32, 144 ff.

 	Quotation, marks of, 38.

 	Rabbulas of Edessa, 98, 104.

 	Rahlfs, 35 n., 62, 183 ff.

 	Ranke, 113, 129.

 	Ravianus, 86.

 	Reading and writing, Greek terms for, 46.

 	Reed pen, 45.

 	Rehdiger, 114.

 	Reithmayer, 25.

 	Resch, 26, 280.

 	Resultant Greek Testament, 22.

 	Reuss, 6, 11, 159.

 	Richelieu, 11.

 	Ridley, 100.

 	Riegler, 130.

 	Rieu, 141.

 	Riggenbach, 190.

 	Robinson, 79, 106.

 	Rocchi, 60.

 	Roll, 36, 41, 43.

 	Rönsch, 118, 123, 131, 146.

 	Rooses, 11.

 	Rossini, 140.

 	Rüegg, 231. Addenda.

 	Rules of textual criticism, 234 ff.

 	Saalfeld, 131.

 	Sabatier, 111, 131.

 	Sachau, 282.

 	Sahak, 141,

 	Sahidic version, 134.

 	Salmon, 160, 170, 227.

 	Saubert, 14.

 	Schaaf, 104.

 	Schaff, 6.

 	Schjøtt, 24, 165.

 	Schmidt, 137.

 	Schmiedel, 56 n., 117.

 	Scholz, 19.

 	Schultze, 41 n., 51.

 	Schulz, 65.

 	Schwartze, 134.

 	Scriptio continua, 37, 47, 315, 330.

 	Script, various kinds of, 34 f., 81 ff.

 	Scrivener, 6, 8, 33, 58, 65, 77, 83.

 	Sections, 56, 61 n.

 	Seidel, 66.

 	Semler, 18.

 	Sergio, 60.

 	Simon of Cyrene, 203.

 	Simon Magus, 205, 324 n.

 	Simon, Richard, 15, 95.

 	

 	Sinai Syriac, 97, 105.

 	Sionita, 11.

 	Sitterly, 33.

 	Sixtus V., Pope, 127.

 	Skeat, 140.

 	Speculum Augustini, 114.

 	Steindorff, 134.

 	Stephen, Henry, 7.

 	Robert, 7, 126.

 	Stichometry, 37, 48, 49.

 	Stilus, 45.

 	Strein, 138.

 	Stunica, 1.

 	Stuttgart New Testament, 23.

 	Subjective criticism, 157.

 	Subscriptions, 57, 69, 72, 78, 122, 188, 189, 260, etc.

 	Sulke, see Euthalius.

 	Swete, 26.

 	Syllables, division of, 48.

 	Synodos, 140.

 	Synonyms, interchange of, 236.

 	Syriac versions, 95 ff.

 	Syro-Latin, 216, 218, 223.

 	σωμάτιον, 41, 54 f.

 	

 	Tatian, 97, 105, 212 ff.

 	his Diatessaron, 98, 105, 212 ff.

 	Tattam, 134.

 	ταχυγράφοι, 50.

 	Taylor, Isaac, 172 n.

 	Tertullian, 29, 119, 146, 147, 276.

 	τεῦχος, 53.

 	Textual criticism, literature of, 6, 159.

 	Textus brevior, 245.

 	Textus receptus, 13.

 	Thaddaeus, 96.

 	Thebaic dialect, 133.

 	Theile, 19.

 	Theodore of Tarsus, 75.

 	Theodoret, 98, 213.

 	Theodotus, 200 f.

 	Theodulf, 125.

 	Thomas of Heraclea, 100.

 	Thompson, E. M., 33, 59.

 	Timothy and Aquila, Dialogue of, 99 n.

 	Tischendorf, 19, 26, 53, 58, 63.

 	Title of the Gospels, 164, 247.

 	Tittmann, 19.

 	Toinard, 15.

 	Trabaud, 65.

 	Transcriptional errors, 234 ff.

 	Transposition of letters and words, 236 f.

 	Traube, 173.

 	Tregelles, 6, 20, 83, 141, 159.

 	Tremellius, 10.

 	Trent, Council of, 127.

 	Tuki, 135, 137.

 	Ubaldi, 60.

 	Ulfilas, 137.

 	Uncial script, 34, 81 f.

 	Uncial manuscripts, 53 ff.

 	number of, 81.

 	Valder, 7.

 	Valentinians, 198, 203.

 	Valla, Laurentius, 126.

 	Vercellone, 60 ff., 123.

 	Verse division, 8.

 	Versions:

 	Syriac, 95.

 	Latin, 107.

 	Egyptian, 132.

 	Gothic, 137.

 	Ethiopic, 140.

 	Armenian, 141.

 	Georgian, 142.

 	Arabic, 142.

 	other, 143.

 	Victor of Capua, 122, 308.

 	Vincent, 160.

 	Vogt, 139.

 	Vollert, 34 n., 35.

 	Voss, 138.

 	Vulgate, 25, 109, 122 ff., 127, 132.

 	Walton, 12.

 	Warfield, 159.

 	Weiss, 22, 229.

 	Wells, 16.

 	Westcott and Hort, their N.T., 21.

 	their types of text, 21.

 	their method, 171.

 	Western text, 211, 214, 221.

 	Wettstein, 18.

 	Weymouth, 22.

 	White, H. J., 131.

 	White, Joseph, 100.

 	Widmanstadt, 95.

 	Wilcken, 33, 43.

 	Wilkins, 133.

 	William of Hirsau, 126.

 	Wobbermin, 90.

 	Woide, 134.

 	Wolf, J. Chr., 66 f.

 	Wölfflin, 118, 173.

 	Wordsworth and White, 123, 131, 174, 176.

 	Wright, Arthur, 26.

 	Writing, styles of, 34 f., 81 ff.

 	Greek terms for, 46.

 	Xenaia, see Philoxenian-Syriac.

 	Ximenes, 1.

 	Years, reckoning of, 69 n., 100 n., 141 n.

 	Zahn, 160, 196 n. 2, 208 ff., 218, 224.

 	Ziegler, 118, 123, 130.

 	Zimmer, 77, 118.

 	Zoega, 135.

 	Zohrab, 141.

 	Zwingli, 86.

 	Zycha, 130.

 INDEX II.
 Passages of the New Testament referred to.

Note.—Passages treated in the Critical Notes are not entered here.

Matthew.

i. 2,......165

i. 3,......165

i. 11,......166

i. 16,......99

i. 25,......166

iii. 15,......166

v. 3, 4,......166

v. 10,......204

v. 22,......167

vi. 8,......192

viii. 9,......52

ix. 18,......37

x. 33,......150

xiii. 17,......203

xvi. 23,......37

xviii. 20,......143

xix. 17,......239

xx. 28 f.,......216

Mark.

i. 11,......52

viii. 38,......150

ix. 7,......52

x. 40,......37

xiii. 22,......239

xvi. 8,......67, 142

Luke.

i. 35,......201

i. 46-55,......3

i. 68-79,......3

ii. 7,......166

iii. 27,......242

vi. 4 f.,......64

ix. 26,......150

xi. 2,......64, 87

xiii. 7, 8,......193

xvi. 12,......211

xvi. 19,......342

xvii. 10,......237

xx. 30,......241

xxi. 30,......211

xxii. 52,......226

xxiii. 53,......64, 136

xxiv. 4, 5, 11, 13,......120

xxiv. 26,......211

xxiv. 51-53,......230, 245

John.

i. 14,......201

i. 28,......203

ii. 20,......203

iii. 6,......205

v. 8,......198

vi. 47,......245

vi. 71,......242

vii. 39,......245

vii. 53,......142, 177

xvi. 13,......124

xix. 14,......30

xix. 34,......227

Acts.

i. 5,......136

iii. 14,......170

iv. 6,......243

iv. 12,......237

vi. 8,......245

xii. 10,......64

xv. 15,......170

xv. 20, 29,......136, 206, 232

xvi. 10,......136

xviii. 24,......242

xix. 1,......242

xxi. 25,......232

xxiii. 25 f.,......9

xxiv. 19 f.,......9

Romans.

v. 14,......205

xv. 31-33,......179

1 Corinthians.

ii. 9,......148

x. 9,......152

xii. 28,......37

xv. 29,......204

2 Corinthians.

x. 15,......168 n.

Galatians.

ii. 11,......37

iii. 1,......186

iv. 3,......77

Colossians.

i. 16,......204

ii. 16,......169

ii. 18,......168

1 Thessalonians.

ii. 15,......211

1 Timothy.

ii. 5,......52

iii. 16,......37

2 Timothy.

ii. 17,......77

iv. 13,......36

Hebrews.

i. 9,......52

James.

iii. 1,......168

v. 7,......245

2 Peter.

i. 4,......240

ii. 15,......243

1 John.

iv. 3,......152

v. 7,......4, 86

2 John.

12,......36

3 John.

13,......36

Apocalypse.

v. 1,......43 n.

viii. 13,......101

xvii. 4,......4 n.

xvii. 8,......4 n.

xviii. 17,......168

xxii. 21,......157

ΘΕΩ ΔΟΞΑ.

PRINTED BY NEILL AND CO., LTD., EDINBURGH.

 Plates

Plate I.

Plate I: (1) א Codex Sinaiticus. (2) A. Codex Alexandrinus.

Plate II.

Plate II: (1) D. Codex Bezae Cantabrigiensis. (2) D. Codex Claromontanus.

Plate III.

Plate III: d. Codex Bezae Cantabrigiensis. (2) d. Codex Claromontanus.

Plate IV.

Plate IV: B. Codex Vaticanus.

Plate V.

Plate V: Siniatic Syriac Palimpsest.

Plate VI.

Plate VI: am. Codex Amiantinus, circa 700 A.D.

Plate VII.

Plate VII: “Bible of Grandval”, of the ninth century.

Plate VIII.

Plate VIII: Sahidic Manuscript, probably of the fifth century, in the British Museum.

Plate IX.

Plate IX: Armenian Manuscript of Etschmiadzin, <abbr class=

Plate X.

Plate X: Minuscule Evv. 274 (Par. Nat. Suppl. Gr. 79) of the tenth century.

 Footnotes

1. See the Dedication to Dr. Nestle of Professor Swete’s Introduction to the Old
Testament in Greek, just published.

2. They were reinserted in the library on the 23rd August.

3. Mary’s Hymn, Luke i. 46-55; and Hymn of Zacharias, Luke i. 68-79.

4. “Nec eis sane quibuslibet, sed vetustissimis simul et emendatissimis.”

5. At the present time this text of Erasmus is still disseminated by tens and even
hundreds of thousands by the British and Foreign Bible Society of London. To
this day the word ἀκαθάρτητος is printed in their editions at Apoc. xvii. 4, though
there is no such word in the Greek language as ἀκαθάρτης, meaning uncleanness. In
the concluding verses of the New Testament, which were retranslated by Erasmus
from his Latin Bible, there stands the lovely future ἀφαιρήσει for ἀφελεῖ. We find
also constructions like οὐκ ἔστι, καίπερ ἐστίν, in c. xvii. 8, where, however, the
accentuation ἐστίν makes Erasmus responsible for an additional error he did not
commit, seeing that he at least printed ἔστιν. Every college lad knows that
καίπερ is construed with the participle, though it is not perhaps every one that will
see just at once that καὶ πάρεστι is the correct reading. [Cf. Mark xv. 6, where
the MSS. fluctuate in like manner between ὃν παρῃτοῦντο and ὅνπερ ᾒτοῦντο (ΟΝΠΑΡΗΤΟΥΝΤΟ.)]
Other instances where the Textus Receptus has adopted the
reading of Erasmus in spite of the fact that it is unsupported by any known MS.
are to be found, e.g. in 1 Pet. ii. 6 (καὶ περιέχει) and in 2 Cor. i. 6. Luther,
who used Erasmus’s second edition of 1519, followed him in saying of the Beast,
“that is not although it is.” This, however, is not so remarkable as that in the
year 1883 such things were still allowed to stand in the first impression of the Revised
Version of Luther’s Bible issued by the Conference of German Evangelical
Churches, and only removed in their last Revision of 1892. The error in Apoc.
xvii. 8 was copied into the English Authorised Version of 1611 (“is not and yet
is”) but was corrected by the Revisers of 1884 (“is not and shall come”).

6. Facsimile in Schaff’s Companion.

7. Facsimile in Schaff’s Companion.

8. Facsimiles of Folio 1598 and Octavo 1604 in Schaff’s Companion.

9. Copies of the Parisian Polyglot now cost about £6.

10. Facsimile in Schaffs’s Companion.

11. Facsimile in Schaff’s Companion.

12. Facsimile in Schaff’s Companion.

13. Facsimile of the second edition, Halle and London, 1796, in Schaff’s
Companion.

14. Facsimile in Schaff’s Companion.

15. Facsimiles of the edition of 1841, and the octava maior 1872, in Schaff’s
Companion.

16. Facsimile in Schaff’s Companion.

17. Van Ess’s edition was issued with two different title-pages. One of these
gives the names of the Protestant editors, Matthaei and Griesbach. But the other
omits the names together with the Notanda on the back of the title-page, so that
the reader is left in the dark as to the meaning of the symbols Gb, M, etc., in
the margin. Most copies omit the Introduction, which contains the Pope’s
sanction of the editions of Erasmus and Ximenes.

18. Zahn, Geschichte des N.T. Kanons, i. 652; Einleitung, i. 153.

19. From the Cod. Monac. 255 and 551, published by Aug. Thenn in the Zeitschrift
für wissenschaftliche Theologie 29 (1887), 453.

20. The most convenient survey of these is given in Vollert’s “Tabellen zur neutestamentlichen
Zeitgeschichte: mit einer Uebersicht über die Codices in denen die N.T.
Schriften bezeugt sind.” Leipzig, 1897. Given in Sitterly (see above, p. 33).

21. See e.g. Plate I.

22. See e.g. Plate X.

23. See Scrivener, i. p. 160; Rahlfs, Göttinger gelehrte Nachrichten, 1898, i.
98-112.

24. TiGr., pp. 1233 ff.; Warfield, Textual Criticism of the N.T., p. 47.

25. To obviate confusion, it would be well to use the Latin name Evangeliarium.
Εὐαγγελιστάριον means a Table of Lections. (See Brightman, in the Journal of
Theological Studies, 1900, p. 448, and now Gregory, Textkritik, i. p. 334 f.)

26. Nat. Hist., xiii. 11.

27. Egitto, 2nd ed., p. 125.

28. Vide Th. Mommsen, Das Diokletianische Edikt über die Warenpreise
(Hermes, xxv. 17-36, 1890); on the fragments recently discovered in Megalopolis,
see W. Loring, Journal of Hellenic Studies, 1890, 299; also, Revue
Archéologique, Mars-Avril, 1891, 268.

29. Herodotus v. 58. On the connection of litera and διφθέρα, see M. Bréal,
Rev. des Et. grecques, iii. 10, 1890, 121 ff., and Rev. Crit., 1892, 13. In
Cyprus the schoolmaster was called the διφθεράλοιφος.

30. Cf. Codex D, Mark i. 6.

31. Cf. Victor Schultze, Rolle und Codex, in the Greifswalder Studien, Gütersloh,
1895, p. 149 ff.

32. Vide C. R. Gregory, Sur les cahiers des manuscrits grecs, Académie des
Inscriptions, Aug. 1885; Berliner Phil. Wochenschrift, 1886, v. 159 ff.

33. E.g. in Cod. Barocc. 1 in the Bodleian, and in several Syriac manuscripts.

34. Vide G. Ebers, Kaiser Hadrian: also The Writing Material of Antiquity,
by Ebers, in the Cosmopolitan Magazine, New York, Nov. 1893; and especially
Dziatzko (see above, p. 33). On the papyrus plant (Cyperus papyrus L., Papyrus
Antiquorum Willd.), see Bernard de Montfaucon, Dissertation sur la plante appelée
Papyrus, sur le papier d’Égypte, etc. Memoires de l’Académie Royale des
Inscriptions et Belles Lettres, T. vi. Paris, 1729, 4to., pp. 592-608; Franz
Woenig, Die Pflanzen im alten Aegypten, ihre Heimat, Geschichte, Kultur,
Leipzig, 1886, pp. 74-129. J. Hoskyns-Abrahall pointed out that it is found in
Europe, not only in the neighbourhood of Syracuse in Sicily, but also on the
shores of Lake Trasimene: see The Papyrus in Europe, in the Academy, 19th Mar.
1887. Lagarde raised a question as to the etymology of the word papyrus (which
has not yet been explained), whether it might not be derived from Bura on Lake
Menzaleh, where it was first manufactured, pa being the article in Egyptian; see
his Mitteilungen, ii. 260. If this is so, there is the more reason for pronouncing
the y long, as ancient writers did, and not short as the modern fashion is—papýrus,
not pápyrus. Cf. Juvenal, iv. 24; vii. 101; Mart. iii. 2; viii. 44;
x. 97. Catull. xxxv. 2. Ovid, Met. xv. 753; Trist. iii. 10, 27.

35. See U. Wilcken, Recto oder Verso, Hermes, 1887, 487-492.

36. Apoc. v. 1 can no longer be cited in support of this practice, seeing we must
take καὶ ὄπισθεν with κατεσφραγισμένον, according to Grotius and Zahn. On
ὀπισθόγραφον, cf. Lucian, Vitarum Auctio, 9; Pliny, 3, 5; a tergo Juvenal,
1, 6; in aversa charta, Martial, 8, 22.

37. Pausanias, ix. 31, 4.

38. Deissmann, Bibelstudien, 26-54.

39. Hiller von Gaertringen, Berl. Sitz.-Ber., 21st July 1898.

40. See Wilcken, Verein von Alterstumsfreunden im Rheinland. Heft lxxxvi.
p. 234; also the Berl. Phil. Wochenschrift, 1889, 26.

41. Cf. Livy, B. iv. c. 7; Pliny, xiii. 11, “postea publica monumenta plumbeis
voluminibus mox et privata linteis confici coepta sunt.”

42. Jüdisches Literaturblatt, 1889, 10.

43. Cf. the verses inscribed on a marble tablet discovered in Andros by Ross in
1844:—

 ἐγὼ χρυσόθρονος Ἶσις ...

 ἀφαλέων Ἔρμανος ἀπόκρυφα σύμβολα δέλτων

 εὑρόμενα γραφίδεσσιν ἅ τ’ ἔξυσε πᾶσι χαράξας

 φρικαλέον μύσταις ἱερὸν λόγον....

44. See Nestle, Bengel, p. 105.

45. Zeitschrift für das Humanistische Gymnasium, 1896, p. 27.

46. O. Hoffmann, Griechische Dialekte, i. 107.

47. Probably pens of the first quality—μονογόνατοι.

48. Harris, Last Words of Baruch, vi. 17, p. 56.

49. Vide Harnack, T. und U., ii. 5, p. 68.

50. Socin, Arabic Grammar, 2nd ed., p. 55, line 14; p. 56, line 12.

51. ZdmG., xliii. 547.

52. Konstantin Oikonomos, περὶ τῶν ό ἑρμηνευτῶν, Bk. iv. p. 975.

53. Hody, 1684, p. 254 ff.

54. Vide Harnack in the ThLz., 1885, cols. 321, 324, n. 5.

55. Ed. Feige, p. 53.

56. Divin. Lect., c. xv.

57. Sächs. Sitz.-Ber. (1889), xi. 4, 369.

58. Balsamon, the Canonist (c. 1200), complains that τινὲς δι’ αἰσχροκέρδειαν
βιβλίων τῶν θείων γραφῶν ἐμπορευόμενοι ἀπήλειφον, and he requests σημείωσαι
ταῦτα διὰ τοὺς βιβλιοκαπήλους τοὺς ἀπαλείφοντας τῶν θείων γραφῶν.

59. On Constantine’s Bibles, see Westcott, Canon, c. ii. p. 426; Bible in the
Church, c. vi. p. 155 ff.; Zahn, Geschichte des N. T. Kanons, i. 64. Zahn combats
the supposition that the entire Bible was contained in each Codex, pointing
out quite rightly that in that case the latter could not have been εὐμετακόμιστα,
and moreover that Constantine speaks of σωμάτια, which does not mean codices
but something much more indefinite. Nor does he believe that Eusebius intended
to specify the number of sheets in each quire of the Codex or of the columns in
which it was written. “The fifty Bibles might and would be distributed in 200 to
400 volumes.” According to the view taken above there would be from 150 to
200 of these. Cf. Scrivener, i. p. 118, n. 2.

60. For the order of the books in א, see Westcott, Bible in the Church, Appendix
B, “Contents of the most ancient MSS. of the Bible (A, B, א, D, Amiat.)”;
Hist. of the Canon, Appendix D, “Catalogues of Books of the Bible during the
first eight Centuries.”

61. Six leaves are now wanting between Barnabas and Hermas. What did these
contain, shall we suppose? Perhaps the Didache. Schmiedel makes a different
conjecture in the Literarisches Centralblatt, 1897, n. 49

62. Vide Wordsworth and White, Epilogus, p. 737, De Sectionibus Ammonianis
in Evangeliis.

63. Ἀντεβλήθη πρὸς παλαιότατον λίαν ἀντίγραφον δεδιορθωμένον χειρὶ τοῦ ἁγίου
μάρτυρος Παμφίλου· ὅπερ ἀντίγραφον πρὸς τῷ τέλει ὑποσημείωσίς τις ἰδιόχειρος
αὐτοῦ ὑπέκειτο ἔχουσα οὕτως· μετελήμφθη καὶ διορθώθη πρὸς τὰ ἑξαπλᾶ Ὠριγένους·
Ἀντωνῖνος ἀντέβαλεν· Πάμφιλος διόρθωσα.

64. This agrees with the last of the so-called Apostolic Canons (85), which includes
Κλήμεντος Ἐπιστολαὶ δύο among the Books of the New Testament after the Epistles
of James and Jude. See Westcott, Canon, Appendix D. iii. a.

65. On the Alexandrian division of the Gospels into 68, 48, 83, and 18 sections
respectively, see Kenyon in the Journal of Theological Studies, i. 149.

66. For the Festal Letter, see Westcott, Canon, App. D. xiv., p. 554; Bible in the
Church, p. 159 ff.; Preuschen’s Analecta, pp. 144 ff.; Burgess, Festal Letters of
Athanasius translated from the Syriac, p. 137. Sahidic published by C.
Schmidt in the Nachrichten mentioned above, 1898, p. 167 ff. He holds it to
be the original form of the Letter.

67. E.g. ΑΠΕϹΤΑΛΚΕΝ, 122b, 4.

68. An Indiction is a cycle of fifteen years, computed by the Greeks from 1st
September 312 A.D. Its introduction was ascribed to Constantine the Great. See
Scrivener, i., App. C, p. 380.

69. See Scrivener, 1. p. 160, under Λ. This minuscule seems to be omitted from
Scrivener’s list. See below, p. 185.

70.

 “To Rome to come, to Rome to come,

 Much of trouble, little of profit,

 The thing thou seekest here,

 If thou bring not with thee, thou findest not”; etc., etc.

 See Scrivener, i. 180.

71. Or Evagrius. The name is difficult to decipher. See below, pp. 188 ff.

72. Ἔγραψα καὶ ἐξεθέμην κατὰ δύναμιν στειχηρὸν τόδε τὸ τεῦχος Παύλου τοῦ
ἀποστόλου πρὸς ἐγγραμμὸν καὶ εὐκατάλημπτον ἀνάγνωσιν ... ἀντεβλήθη δὲ ἡ
βίβλος πρὸς τὸ ἐν Καισαρίᾳ ἀντίγραφον τῆς βιβλιοθήκης τοῦ ἁγίου Παμφίλου χειρὶ
γεγραμμένον αὐτοῦ.

73. Perhaps in Sardinia, see below. Cf. Scrivener, i. p. 63 n. 1.

74. See Scrivener (Miller), i. p. 397.

75. Compare the remarks of Grenfell-Hunt on the papyrus (and vellum) books
and their respective handwritings in Part II. of the Oxyrhynchus Papyri, p. 2 f.

76. Facsimiles of 13, 69, 124, 346 are given in Abbott’s Collation of Four Important
Manuscripts (Dublin, 1877); see Scrivener, i. 343, Plate XIII, 40.

77. See Blass’s Praefatio to his edition of Luke, pp. lxix f. (1897), and compare
Hastings’ Dictionary of the Bible, iii. p. 144; Hoskier, above, p. 5; below, p. 211.

78. Zahn asserts that traces of a system of Lections are to be found as early as in
Irenaeus, and likewise in Codex D. Einleitung, ii. 355, on Luke i. 26.

79. On Luke viii. 15 Tischendorf observes that in 49evl (a Lectionary of the
tenth or eleventh century, now in Moscow, presented to the Monastery of the
Mother of God τοῦ βροντοχίου by Nicephorus, Metropolitan of Crete, and Antistes
of Lacedæmon, in 1312) the lection εἰς τὰς ἔξω ἐκκλησίας ended with this
verse (15) and the words attached to it, “And so saying He cried, He that hath ears
to hear, let him hear,” and that the additional verses were not read εἰς τὴν
μεγάλην ἐκκλησίαν, but vv. 20, 21-25 followed immediately after the words
ἐν ὑπομονῇ (v. 15).

80. On the “Livre d’Évangiles réputé avoir appartenu à S. Jean Chrysostome,”
cf. Ch. Graux, in the Revue de Philologie, Avril 1887.

81. Cf. Eusebius, Demons. Evan., iii. 7, 15, βάρβαροι καὶ Ἕλληνες τὰς περὶ τοῦ
Ἰησοῦ γραφὰς πατρίοις χαρακτῆρσιν καὶ πατρίῳ φωνῇ μετελάμβανον. Zahn, GK.
i. 33; Theoph., v. 64; Laud. Const., xvii. 9.

82. The date of Tatian’s birth is uncertain. Zahn decides for the year 110. He was
in the prime of manhood by the year 160. See Hastings, Bible Dictionary, ii. p. 697.

83. See below, p. 213, n. 3.

84. The Peshitto, so indicated from the principal edition by Schaaf, 1708-9.

85. The Dialogues of Athanasius and Zacchaeus, and of Timothy and Aquila.
Edited with Prolegomena and Facsimiles by F. C. Conybeare (Oxford, 1898;
Anecdota Oxoniensia, Classical Series, Part VIII.). See Notice in the Lit. Cbl.,
1899, No. 5, col. 154 f.

86. Dates are still reckoned in Syria according to the Greek era, counting from the
year 312 B.C.

87. Hierapolis, now Membidsch on the Euphrates.

88. I. H. Hall, Syriac Manuscript Gospels of a Pre-Harklensian Version, 1883.

89. The Gospels appeared in 1778, the Acts and Catholic Epistles in 1799, and
the Pauline Epistles in 1803.

90. In Tischendorf’s critical apparatus these fragments are indicated as Syrp(osterior)
or as Syrwhit(e). It would be better to use the symbol Syrpo(lycarp) for the first
version of 508 made by Polycarp for Philoxenus, and Syrtho(mas) for Thomas of
Harkel’s recension of 616. Gebhardt’s notation is as follows:—Syra is the Curetonian;
Syrb is the Peshitto; Syrc is the Harklean, of which again Syrct is the
text, Syrcm the margin, Syrc* sub asterisco; Syrd is the Jerusalem Syriac; while
Syrbodl is the text of 2 Peter, 2 and 3 John, and Jude. Zahn proposes to indicate
the Philoxenian (Tischendorf’s Syrbodl) by Syr2, and the Harklean by Syr3; for the
Gospels he would employ Syrc, Syrs, Syrh; Syr1, therefore, is the Peshitto.

91. Land, in the Anecdota Syriaca, iv., 1875; Harris, Biblical Fragments from
Mount Sinai, 1890; Gwilliam, in the Anecdota Oxoniensia, Semitic Series, i. 5,
1893; ix. 1896; Lewis-Nestle-Gibson, Studia Sinaitica, vi.

92. See F. Bulié, Wo lag Stridon, die Heimat des h. Hieronymus? in the
Festschrift für Otto Benndorf. Vienna, 1898. Also La patrie de S. Jerome in
Analecta Bollandiana, xviii. 3.

93. Einleitung, ii. 195.

94. Epilogus ad Evangelia, p. 656.

95. No. 71; 164 in Jerome’s letters.

96. No. 56 (A.D. 394), 67 (397), 101 (402).

97. Burkitt’s view was expressed more than three-quarters of a century ago by
C. A. Breyther, in a dissertation entitled, De vi quam antiquissimae versiones
quae extant latinae in crisin evangeliorum IV. habent (Merseburg, 1824). See
v. Dobschütz, ThLz., 1897, 135.

98. Photolithographed by Clédat from a MS. at Lyons.

99. J. Heidenreich, Der neutestamentliche Text bei Cyprian verglichen mit dem
Vulgatatext. Eine textkritische Untersuchung zu den h. Schriften des Neuen
Testamentes. Bamberg, 1900.

100. This is the view of Zahn. Others, however, have no doubt that Tertullian
made use of a Latin version. Hoppe, in his treatise, De sermone Tertullianeo
Quaestiones Selectae (1897), p. 6 (de Graecismis Tertulliani) says, “Permultas
enim (constructiones) T. mutuatus est vel ex scriptoribus graecis, quibus assidue
studuit, vel ex librorum sacrorum translatione latina graecismis abundante, qua
utebatur.” And to this he adds, “Quam multa vocabula graeca in Tertullianeum
sermonem ex Itala quae vocatur translatione redundaverint, discas ex Roenschii
libro cum impigritate conscripto, qui inscribitur, Itala und Vulgata, ed. sec., p.
238.” The Itala is cited for sciant quia (p. 18), absque (p. 44), and for the use of
the superlative for the positive (p. 49). On this last the writer refers to Rönsch,
p. 415, and adds, “ex Itala T. hunc usum aliquotiens assumpsisse videtur,
quamquam in universum vitat.” Cf. Westcott, Canon, Part I., c. iii. p. 251 ff.

101. Thus we have, following the numbers given above, in verse 4 (1) απορεισθαι
and διαπορεισθαι (or διαπορειν), (2) περι τουτου and περι αυτου, (3) ιδου and και
ιδου, (4) ανδρες δυο and δυο ανδρες, (5) επεστησαν and παρειστηκεισαν, (7) εν
εσθητι αστραπτουση (or λαμπρα) and εν εσθησεσιν αστραπτουσαις (or λευκαις),
(8) εμφοβων (or εν φοβω) δε γενομενων και κλινουσων and ενφοβοι δε γενομεναι
εκλειναν, (9) τα προσωπα and το προσωπον (αυτων); in verse 11, (10) ενωπιον αυτων
and its omission; in verse 13, (14) εξηκοντα and εκατον εξηκοντα, (15) ᾗ ονομα and
ονοματι, (16) Εμμαους and ουλαμμαους. Of these (8), (15), and (16) are found
only in D. In the case of (15) the very same variation is found at Tob. vi. 10 in
the two recensions represented by Codex Vaticanus and Codex Sinaiticus.

102. 1889, 91, 93, 95, 98; cited in the sequel as W.-W.

103. On the Epilogus to the first volume of their Oxford edition, see especially
S. Berger in the Revue Critique, 1889, pp. 141-144; and on the whole, Burkitt,
The Vulgate Gospels and the Codex Brixianus, in the Journal of Theological
Studies, I. i. (Oct. 1899) pp. 129-134.

104. Compare E. Maugenot, Les manuscrits grecs des évangiles employés par Saint
Jerôme, in the Revue des sciences ecclésiastiques, January 1900.

105. The New Testament is contained in vol. iii. The copy I use has the date
1743 on the title-pages of three volumes, but there is a note at the end, p. 1115,
which says, “E prelo exiit hic tomus anno 1749.” Romæ, 1713-19, in TiGr.,
p. 1350, is a misprint. The imprimaturs of the first volume are dated 1737. The
work was reprinted with new title-pages at Paris by Fr. Didot, 1751. Copies now
cost from £15 to £25.

106. The word Coptic is not derived from the town in Upper Egypt called
Coptos, but is a modification of the Greek word Αἰγύπτιος.

107. The spelling Bahiric is due to a wrong vocalisation of the word.

108. On the Middle Egyptian, see W. E. Crum in the Journal of Theological
Studies, I. 3 (April 1900), pp. 416 ff.

109. Westcott, Canon, Part II., chapter ii., § 1 sub finem.

110. H. Hyvernat, Un fragment inédit de la version sahidique du Nouveau Testament
(Ephes. i. 6-ii. 8b). Revue Biblique, April 1900, pp. 248-253. The fragment
is of the eighth or ninth century.

111. See also the Greek and Middle Egyptian manuscript published by Crum and
Kenyon, referred to above, p. 70.

112. The dates of Ulfilas’ birth and death are uncertain. He certainly lived till
autumn 381 or 383. The date of his life is variously given as 310-380 or 318-388.
According to Kauffmann, the Synod at which Ulfilas was consecrated Bishop was
that of Antioch, De Encaeniis, 341.

113. Or 1115 according to the Armenian reckoning.

114. Celsus’s polemic against Christianity has perished, but considerable fragments
are embedded in Origen’s Reply. See Ante-Nicene Christian Library, vol. xxiii.,
(Clark, Edin.).

115. Clement of Alexandria cites Matt. xviii. 3 in four different ways. He quotes
Matt. v. 45 six times, and only once accurately.

116. Petropol. gr. 254, formerly cited as Paris. coisl. 212, written in the year 1111,
the oldest manuscript that Lagarde was able to use for his edition of the Apostolic
Constitutions. Further examples of the untrustworthiness of manuscripts and
printed editions will be found in the small print at the end of this section.

117. See extended note (2) at the end of the chapter, p. 149.

118. On the question whether Clement of Rome knew the second Epistle of Paul
to the Corinthians, see J. H. Kennedy, The Second and Third Epistles of St. Paul
to the Corinthians. London, 1900, p. 142 ff.

119. Westcott, Canon, Part I., c. ii. 7.

120. Ibid., Part II., c. i. 1.; c. ii. 4.

121. Ambrosiaster is the name given to the unknown writer of a Commentary on
the Pauline Epistles, which till the time of Erasmus was attributed to Ambrose.
In recent times Dom G. Morin has raised the question whether the writer may
not be one Isaac, who is known to have lived in the papacy of Damasus. He
was a Jewish convert to Christianity, and afterwards returned to his former faith.
See Dom G. Morin, L’Ambrosiaster et le juif converti Isaac, contemporain du pape
Damase, in the Revue d’Histoire et de Littérature religieuses, iv. 2 (1899), 112.
This writer informs us that a new edition of the whole of Ambrosiaster will be
brought out by A. Amelli on the basis of a very old manuscript from Monte Cassino.
Morin believes that the text of this manuscript, in spite of its age, is “fortement
retouché, dont on a éliminé la plupart des traits vraiment intéressants” (ibid.,
p. 121).

122. This reminds us of how Luther used to entreat the printers to let his writings
stand as he wrote them.

123. Called 2pe by Tischendorf, and numbered 81 in Westcott and Hort, and 565 in
TiGr. Mark of this manuscript was edited by Belsheim in 1885, with a collation
of the other three Gospels. It is a valuable cursive, as appears from what is said of
it in W-H: “The most valuable cursive for the preservation of Western readings
in the Gospels is 81, a St. Petersburg manuscript called 2pe by Tischendorf, as
standing second in a list of documents collated by Muralt. It has a large ancient
element, in great measure Western, and in St. Mark its ancient readings are
numerous enough to be of real importance.” See above, under Codex N,
p. 68.

124. The First Part has been issued: A Textual Commentary upon the Holy
Gospels. Part I. St. Matthew, Division I., cc. i.-xiv. (London, Bell, 1899).
See notice by Gwilliam in The Critical Review, May 1900. In this work
Origen is also cited for Matt. v. 44.

125. In the Expository Times for October 1897, p. 13 ff., I have called attention
to another instance in which a Scriptural quotation (Isaiah lii. 5) is given with
remarkable similarity in the Apostolic Constitutions, with its original (i. 10, iii. 5,
vii. 204), in Ignatius (Ad Trallianos, viii.), and in 2nd Clement (c. xiii.). Similar
things are to be observed even in the N.T., as, e.g., in Mark i. 2, where a quotation
from Malachi iii. 1 is inserted between the heading, “In the prophet Isaiah,” and
the words taken from that book. But they are found also in the writings of Paul,
which has led to the view that he may possibly have used some sort of dogmatic
anthology of the O. T. Clement of Alexandria has a good many quotations from
Philo. On his quotations from the Gospels, see P. M. Barnard, The Biblical
Text of Clement of Alexandria in the Four Gospels and the Acts of the Apostles.
Texts and Studies, v. 5, Cambridge, 1899.

126. See below, Appendix II., Ἀντίγραφα.

127. Vide infra, Appendix I.

128. Fasciculus i., edited by Hauler, 1900.

129. I could desire no better motto for this third section than the words of Augustine:
Codicibus emendandis primitus debet invigilare sollertia eorum qui scripturas
nosse desiderant, ut emendatis non emendati cedant (De Doctrina Christiana,
ii. 14, 21, where the saying about the interpretum numerositas, cited on page 108,
is also found). Or if not these words, then those of our Lord himself, γίνεσθε
δόκιμοι τραπεζῖται, which Origen applied to the verification of the canon, but
which, taken in the sense of 1 Thess. v. 21, are equally applicable to the work of
the “lower” criticism. Apollos, the pupil of Marcion, also vindicated the right
of Biblical criticism with these same words. Epiphanius, Haeres., xliv. 2 (Zahn,
GK., i. 175).

130. The fragment was edited by Tregelles with a facsimile in 1867. It is given
in Westcott’s Canon of the N. T., Appendix C, where also see the section on the
Muratorian Canon, Part i. c. ii. It will be found also in Preuschen’s Analecta,
Kürzere Texte ... pp. 129-137 (the eighth number of G. Krüger’s Sammlung
ausgewählter kirchen- und dogmengeschichtlicher Quellenschriften, Freib. and
Leipzig, 1893).

131. Quoted in Westcott, Canon, part ii. c. ii. § 1, and in Zahn’s Einleitung, ii. 179.

132. Given in Preuschen. In the manuscripts it is entitled “Indiculum Veteris et
Novi Testamenti et Caecili Cipriani.” It was first made known from a MS.
at Cheltenham in 1886. As it is mostly assigned to the year 365 (see also
Jülicher, Einleitung, p. 336) the words of W.-W. may be repeated here: “S. Berger
tamen aliter sentit, rationibus commotus quarum una certe nobis satis vera videtur.
Concordant enim numeri in Veteri Testamento cum codicibus Hieronymianis,
e.g. in libris Regum quattuor, Esaiae, Jeremiae, et duodecim Prophetarum,
Tobiae, et Macchabeorum secundo. Indiculus tamen sine dubio antiquus est”
(p. 736).

133. Catalogus Claramontanus given in Westcott, Canon, Appendix D, p. 563.

134. Translated into French, Prairies d’or, i. 123: one volume into English by
Sprenger, 1841; Sayous, Jésus Christ d’après Mohammed, p. 34.

135. See Zahn, Einl., ii. 176; GK., ii. 364-375, 1014.

136. See Addenda, p. xvi.

137. The numbers are as follows:—

 	
 	-ν-
 	-νν-

 	Matthew,
 	2
 	24

 	John,
 	7
 	17

 	Luke,
 	27
 	1

 	Mark,
 	2
 	24

 	Acts,
 	21
 	2

See Blass, Lucae ad Theophilum liber prior, p. vi. f., Philology of the Gospels,
p. 75 f., where three of Lippelt’s numbers are corrected with the help of Harris.
See also Expository Times, Nov. 1897, p. 92 f. I cannot understand why Wendt,
in the new edition of his Commentary on the Acts, should take not the slightest
notice of this far-reaching discovery. On the spelling in the Latin manuscripts,
see W.-W., Epilogus, 776.

138. Der Schluss des Markus-Evangeliums, der Vier-Evangelien-Kanon, und die
kleinasiastischen Presbyter (Berlin, 1894).

139. Expositor, Dec. 1894.

140. Einleitung, ii. 221.

141. See Coxe’s Catalogue of Greek MSS. in the Bodleian Library, 1854.

142. On cata or kata in the subscriptions, titles, prefaces, etc., of Latin manuscripts,
see the index in W.-W., to which add the remarkable phrase cata tempus,
which codex e gives in John v. 4, in place of secundum tempus in the other
manuscripts.

143. See Field, Hexapla, i. p. lxxii.

144. The order, πραεῖς ... πτωχοί ... πενθοῦντες, in Baljon is due to a
strange oversight which is not corrected in the Addenda et Corrigenda.

145. To the passages which may be adduced in support of the reading, add Clement,
Hom. η 32 (Lagarde, 92, 35), ια 32 (118, 31).

146. Codex D and Syrsin also agree in omitting v. 30, but this is probably no more
than a remarkable coincidence.

147. See Urt., 55 ff., where works on this subject are cited.

148. See also Linwood, Remarks on Conjectural Emendations as applied to the New
Testament, 1873.

149. On the symbol m, see above, p. 114.

150. The converse occurs in Eusebius, Eccl. Hist., iv. 15, in the address of Polycarp’s
Martyrium. There the reading κατὰ Πόντον, which is also found in the Syriac,
should, according to Harnack’s Chronologie der altchristl. Lit., i. 341, be replaced
by κατὰ πάντα τόπον, or rather by κατὰ τόπον which is found in 1 Macc. xii. 4;
2 Macc. xii. 2. Compare also the variation found in the manuscripts in 2 Cor.
x. 15 between κοποις, πονοις, and τοποις, and between ποτος and τοπος in Judith
vi. 21. See also Eusebius, Eccl. Hist., v. 15, 23.

151. The opposite view is expressed in Scrivener, ii. 244: “It is now agreed among
competent judges that Conjectural Emendation must never be resorted to, even in
passages of acknowledged difficulty”; and he quotes from Roberts (Words of the
New Testament): “conjectural criticism is entirely banished from the field ...
simply because there is no need for it.” With this, however, he does not quite
agree. He admits that there are passages respecting which we cannot help framing
a shrewd suspicion that the original reading differed from any form in which they
are now presented to us. He notes as passages for which we should be glad of
more light, Acts vii. 46, xiii. 32, xix. 40, xxvi. 28; Rom. viii. 2; 1 Cor. xii. 2,
where Ephes. ii. 11 might suggest ὅτι ποτέ; 1 Tim. vi. 7; 2 Pet. iii. 10, 12;
Jude 5, 22, 23. G. Krüger expresses himself to the same effect. He would have
no conjecture, however well founded, received into the text. See his notice of
Koetschau’s Origen in the L. Cbl., No. 39, 1899. I find that Swete has had no
objection to adopt a conjecture of mine in his second edition of the last volume of
the Cambridge Septuagint (Enoch xiv. 3). If such a thing is permissible in the
case of Enoch, why should it not be allowable in the New Testament? As clever
suggestions maybe noted ἐκολάφισαν for the hapax legomenon ἐκεφαλίωσαν, Mark
xii. 4 (Linwood, Van de Sande-Bakhuyzen) and λανθάνουσι for μανθάνουσι, 1 Tim.
v. 13 (Hitzig). Lagrange (Revue Biblique, 1900, p. 206) cautions us against
“prêter de l’esprit à l’Esprit Saint.”

152. Compare my conjecture of מִפַתְרֹם for מִתְרַפֵם, Ps. lxviii. 31, and see below,
p. 236.

153. Meyer-Wendt8, p. 51. For an example of Σ repeated by mistake, cf.
ΕΙΣΣΤΕΛΟΣ in B, Mark xiii. 13. Its erroneous omission is quite common.

154. Bagster, London, 1887.

155. See Isaac Taylor’s History of the Transmission of Ancient Books to Modern
Times (1827); and compare also the text-books on Hermeneutics, e.g. in
I. v. Müller’s Handbuch der klassischen Altertumswissenschaft.

156. Benedicti regula monachorum. Recensuit Ed. Wölfflin, Lipsiae, Teubner,
1895, pp. xv. 85, 8vo. See also his article on the Latinity of Benedict in the
Arch. f. Lat. Lexikogr. ix. 4, 1896, pp. 493-521.

157. Textgeschichte der Regula S. Benedicti (Abh. d. 3 Cl. d. k. Ak. d. Wiss.,
vol. xxi., Munich, 1898). Compare also The Text of St. Benedict’s Rule by Dom
C. Butler, O.S.B. Reprinted from the Downside Review, December 1899,
12 pp.

158. TU. xiv. 1, 1896.

159. Krüger’s Sammlung, Heft xi., Freiburg and Leipzig, 1895.

160. TU., New Series, i. 1, 1897.

161. Compare also the differences between the editions of Josephus, published by
Niese and Naber.

162. See, however, the two articles by Lake and Brightman, On the Italian Origin
of Codex Bezae in the Journal of Theological Studies, i. 441 ff.

163. See below on John viii. 57, p. 289.

164. An instructive discussion of the relationship between D2 and E3 is given in
Hort’s Introduction, §§ 335-337. It is possible that one copyist in Rom. xv.
31-33 took ἵνα ἡ διακονία μου ἡ εἰς Ἱερουσαλὴμ ... διὰ θελήματος Θεοῦ, and
the other καὶ ἡ δωροφορία μου ἡ ἐν Ἱερ ... διὰ θελήματος Χριστοῦ Ἰησοῦ—i.e.
two entirely different recensions.

165. Zahn very properly remarks (Th. Lbl., 1899, 16, 179): “One must not, at
least as regards the N. T., confound Eusebius with Pamphilus, or, if I might say
so, with the firm of Pamphilus and Eusebius. If the fifty Bibles that Eusebius
provided at the bidding of the Emperor for the use of the churches of the capital
had contained a text of the N. T. prepared on the basis of the previous works and
commentaries of Origen, the entire subsequent history of the text of the N. T. in
the region of Constantinople, revealing as it does the extensive propagation of the
Antiochean text, would be perfectly incomprehensible. As in the matter of the
canon so also of the text of the N. T., Eusebius emancipated himself from the
school of Origen, and attached himself to that of Antioch, at least in this particular
instance fraught with such important consequences for the history of the
Bible.”

166. See Hort, Introduction, §§ 188, 189.

167. Athanasius, writing to Constans, says in his first Apology: τῷ ἀδελφῷ σου οὐκ
ἔγραψα ἢ μόνον ὅτε ... καὶ ὅτε πυκτία τῶν θείων γραφῶν κελεύσαντος αὐτοῦ
μοι κατασκευάσαι, ταῦτα ποιήσας ἀπέστειλα.

168. It is given in Syriac in Abbé Martin’s Introduction à la critique textuelle
du N. T., Plate XX. No. 35 (1883), from the MS. de Paris, 27, f 88 b, and
also in Lagarde’s Bibliotheca Syriaca, 259, 22-27. From the Greek πυργίσκος,
which becomes פרדוסקא in the Semitic, the Syriac forms another diminutive
פרדסקזנא, which is still omitted in the Thesaurus Syriacus, 3240; cf. Bar Bahlul,
1606, 9 (App. p. 64). In place of πυργίσκῳ, Oikonomos would read the genitive
πυργίσκου (περι των ὀ ερμηνευτων, iv. 500).

169. Not only does the Old Testament promise to shed some light upon an obscure
problem in the New, but the converse may also be true—viz. that the history of the
text of the New Testament may contribute to a better understanding of that of the
Old. It was long observed that many peculiarities of the Lucianic revision of the Septuagint
occur also in the witnesses to the Old Latin version (see especially Driver,
Notes on Samuel, p. li; Urt., 78). No proper explanation of this phenomenon
could be given so long as the Old Latin version of the Old Testament was looked
upon as homogeneous and of great antiquity. But the New Testament, for which we
have far more Old Latin manuscripts than for the Old, shows that the Old Latin pre-Jeromic
version had a chequered history, and in particular that at a certain time a
revision was undertaken, the result of which is found especially in Codex Brixianus
(f, see p. 112), and which “non solum interpretationem veterem stilo elegantiori
emendabat, sed etiam lectiones novas protulit. Notatu certe dignum est, in ista
emendatione Itala eminere lectiones quae in maiori parte codicum Graecorum apparent,
quas Recensioni Syrae vel Antiochenae adiudicant Westcott et Hort.” So say
Wordsworth and White, p. 654. If the same thing holds good of the Old Testament,
then the relationship between the Old Latin and Lucian at once becomes
evident, and the supposition is not so absurd that the marginal glosses of Codex
Legionensis (called Codex Gothicus in Hastings’ Bible Dictionary,
iii. p. 50b.)
which are particularly striking on this view of the case, may have
been translated into Latin from Lucian. These considerations, moreover, may
possibly throw fresh light on the question that I have raised elsewhere (Urt.,
p. 78), whether Lucian may not also have used the Peshitto in his recension of the
Old Testament. I see that it has been taken up by J. Méritan, in his little book,
entitled, La Version grecque des Livres de Samuel, précédée d’une Introduction sur
la critique textuelle (Paris, 1898). On pp. 96-113 he discusses the same question—whether
Lucian knew and used the Peshitto. He answers the question in the
affirmative: “It is therefore probable that as regards certain passages of the
Books of Samuel, in his work of revision, or rather of correction, Lucian did not
follow the Hebrew text as his sole and infallible guide, but availed himself of
others also, and that one of those principal authorities was the Syriac version.”
We often enough find ὁ Σύρος cited as an authority in the Greek Commentaries on
the Old Testament. Whether it is also mentioned for the New Testament is a
point that seems not yet to be looked into.

I may add that Bickel concludes his short article in the Zeitschrift für kath.
Theol., iii. 467-469, entitled, “Die Lucianische Septuagintabearbeitung nachgewiesen,”
by saying: “In establishing the recensions of Lucian and Hesychius for
the Septuagint, we may be held as settling the question whether traces of these
may not also be found in the New Testament.”

In his Einleitung, ii. 240, Zahn says: “Without a doubt many readings which
had a considerable circulation in the second and third centuries, some of them being
of no small importance and extent, were gradually ousted from their place in the
text from the fourth century onwards, and some of them dropped out of the later
tradition altogether. And it is equally true that many interpolations were current
in these later centuries which were unknown in the second. But whatever our
judgment be in doubtful cases, we are still always in a position to support it with
extant documents.”

170. Rahlfs cannot, of course, assent to this supposition, seeing that he regards
Codex B as depending on the Festal Letter containing the Canon of Athanasius,
which was not written till the year 367.

171. See especially Lagarde, Sept.-Studien, 1892, and Moore’s Commentary on
Judges, 1895, p. xlvi.

172. See above under Λ, p. 72.

173. There is no need to discuss here the other expressions used by Jerome in
his letter of the year 403 to the Gothic priests Sunnia and Fretela, seeing that
these relate only to the Old Testament. But the words themselves may be
quoted: “Breviter admoneo ut sciatis, aliam esse editionem, quam Origenes et
Caesariensis Eusebius omnesque Graeciae tractatores κοινήν, id est communem
appellant, atque vulgatam, et a plerisque nunc Λουκιανός dicitur, aliam septuaginta
interpretum quae in ἑξαπλοῖς codicibus reperitur, et a nobis in latinum sermonem
fideliter versa est, et Jerosolymae atque in orientis ecclesiae (so Lagarde, Librorum
V. T. can. pars prior, p. xiii. from Vallarsi, i. 635?) decantatur ... κοινή
autem ista, hoc est communis, editio ipsa est quae et septuaginta, sed hoc interest
inter utramque quod κοινή pro locis et temporibus et pro voluntate scriptorum
vetus corrupta editio est, ea autem quae habetur in ἑξαπλοῖς et quam nos vertimus,
ipsa est quae in eruditorum libris incorrupta et immaculata septuaginta interpretum
translatio reservatur” (ibid., 637). For Λουκιανός Oikonomos (iv. 499) would read
Λουκιανίς.

174. A. D. Loman would emend this passage by reading εἴτε ἀπὸ μοχθηρίας τῆς
διορθώσεως τῶν γραφομένων εἴτε καὶ ἀπὸ τόλμης τινῶν τῶν τὰ ἑαυτοῖς δοκοῦντα
(Leiden. Theol. Tijdschr., vii., 1873, 233).

175. What he says is (Viri Illust., c. 75): Pamphilus presbyter, Eusebii Caesariensis
episcopi necessarius, tanto bibliothecae divinae amore flagravit, ut maximam
partem Origenis voluminum sua manu descripserit, quae usque hodie in Caesariensi
bibliotheca habetur. Sed et in duodecim prophetas vigintiquinque ἐξηγήσεων
Origenis volumina manu eius (i.e. Pamphili) exarata repperi, quae tanto amplector
et servo gaudio, ut Croesi opes habere me credam. Si enim laetitia est unam
epistulam habere martyris, quanto magis tot milia versuum, quae mihi videntur
suis sanguinis signasse vestigiis. The above is Richardson’s text. Bernoulli
(Krüger’s Sammlung, Heft xi. 1895) reads habentur, Sed in, and videtur, and also
omits volumina.

176. Προσφώνησις· κορωνίς εἰμι δογμάτων θείων διδάσκαλος· ἄν τινί με χρήσῃς
ἀντίβιβλον λάμβανε, οἱ γὰρ ἀποδόται κακοί· Ἀντίφρασις· θησαυρὸν ἔχων σε πνευματικῶν
ἀγαθῶν καὶ πᾶσιν ἀνθρώποις ποθητὸν ἁρμονίαις τε καὶ ποικίλαις γραμμαῖς
κεκοσμημένον—νὴ τὴν ἀλήθειαν—οὐ δώσω σε προχείρως τινὶ οὐδ’ αὖ φθονέσω τῆς
ὠφελείας, χρήσω δὲ τοῖς φίλοις ἀντίβιβλον λαμβάνων. The last seven words,
which are erased in H, are supplied by the minuscule 93paul and the Armenian
version. On ἀντίβιβλον = “borrowing-receipt” or “voucher,” see ThLz., 1895,
283, 407. See also Robinson, Euthaliana, Texts and Studies, iii. 3.

177. To the literature referred to on p. 79 should be added the second section of
Bousset’s Textkritische Studien (TU. xi. 4, 1894), entitled, Der Codex Pamphili,
pp. 45-73. Bousset affirms the close connection between the Corrector of
Sinaiticus indicated by Tischendorf as c and Codex H. I have established the
connection of this corrector in the Psalter with Eusebius by means of the latter’s
Commentary on the Psalms (see above, p. 58). As yet no one appears to have
examined the New Testament quotations in Eusebius. Cf. however Bousset,
ThLz., 1900, 22, 611 ff.

178. It runs: Εἰσὶν ὅσα προτεταγμένον ἔχουσι τὸν ἀριθμὸν ὧδε, ὅσα Ὠριγένην
ἐπιγεγραμμένον ἔχει τούτῳ τῷ μονοσυλλάβῳ Ρ/Ω· εἰσὶ δὲ μάλιστα ἐν τῷ Ἰώβ· ὅσα
δὲ περὶ διαφωνίας ῥητῶν τινῶν τῶν ἐν τῷ ἐδαφίῳ ἢ ἐκδόσεών ἐστιν σχόλια, ἅπερ
καὶ κάτω νενευκυῖαν περιεστιγμένην ἔχει προτεταγμένην, τῶν ἀντιβεβληκότων τὸ
βιβλίον ἐστίν· ὅσα δὲ ἀμφιβόλως ἔξω κείμενα ῥητὰ ἔξω νενευκυῖαν περιεστιγμένην
ἔχει προτεταγμένην, διὰ τὰ σχόλια προσετέθησαν κατ’ αὐτὰ τοῦ μεγάλου εἰρηκότος
διδασκάλου ἵνα μὴ δόξῃ κατὰ κενοῦ τὸ σχόλιον φέρεσθαι, ἐν πολλοῖς μὲν τῶν ἀντιγράφων
τῶν ῥητῶν οὕτως ἐχόντων, ἐν τούτῳ δὲ μὴ οὕτως κειμένων ἢ μηδ’ ὅλως
φερομένων καὶ διὰ τοῦτο προστεθέντων.

179. Περι των ὀ ερμηνευτων, iv. 904. Athens, 1844-1849.

180. Texte und Untersuchungen, xvii. (N. F. ii.) 4. See above, p. 90.

181. Euthaliusstudien, pp. 111-115; 115 ff.

182. Neue Jahrbücher für deutsche Theologie, ii. 3, 3 (1894), pp. 360-363. Compare
also von Dobschütz, lib. cit., 111.

183. μάλιστα δὲ παρὰ τοὺς καθ’ ἡμᾶς πάντας διέπρεπε τῇ περὶ τὰ θεῖα λόγια
γνησιωτάτῃ σπουδῇ. Euseb., Eccl. Hist., viii. 11.

184. See above, p. 87 ff., on Evan. 473, Act. 246, 419, Evl. 286, and compare Zahn,
ThLbl., 1899, 181: Would that some one with the time and opportunity to work
in the Monasteries of Mount Athos applied himself to the Codex written in the
year 800 by the unhappy Empress Maria (Lambros 129, S. Pauli 2). Since
the above was written the manuscript has been collated by Von der Goltz.

185. On κόφινον κοπρίων, see Chase, Syro-Latin Text, p. 135 f. It may be
observed in passing how variously καταργεῖ is rendered in the different Latin
manuscripts—viz. by evacuat in b ff2 l q, by detinet in ff2c i r, by intricat in e,
and by occupat in d and the Vulgate.

186. The evidence of d in this passage cannot be had, unfortunately, as eight
leaves (a quaternio) containing the Greek of Matt. vi. 20-ix. 2, and the Latin of
vi. 8-viii. 27, have gone amissing.

187. Unfortunately h exhibits only the text of Matthew, otherwise I might simply
have referred to the list of variants on p. 120. I am not aware if what Wordsworth
and White (vol. i. p. xxxii) say of this manuscript is still true: Codex hodie,
ut fertur, in bibliotheca Vaticana inveniri non potest.

188. See Index in Wordsworth and White, p. 751.

189. At the same time it must be pointed out here that not only in Luke and Acts,
but in all the books of the N. T., it is wrong in principle to present the alternative
“original or later alteration” or even forgery. The dilemma can be wrongly
stated. Blass was not the first to express the opinion, “Lucam bis edidisse
Actus.” De Dieu did so before him, and by an examination of those passages of
the Gospels in which the original text has been preserved in purely “Western”
witnesses Hort (§ 241) was led to suppose that the Western and non-Western
texts may have “started respectively from a first and a second edition of the
Gospels, both conceivably apostolic.” Similarly Wordsworth and White are
unable to explain the origin and propagation of several readings in the manuscripts
of the Vulgate otherwise than by supposing that the primitive document
itself contained certain variants (corrections) in the passages in question.

190. Geschichte des neutestamentlichen Kanons (Erlangen): I. Band, Das N. T.
vor Origenes, 1 and 2 Hälfte, 1888-89; II. Band, Urkunden und Belege zum
ersten und dritten Band, 1890-92. It is to be hoped that the third volume
will not be long in making its appearance. Along with this we must take his
Forschungen zur Geschichte des neutestamentlichen Kanons und der altkirchlichen
Literatur, of which six volumes have been published (1881-1900). Meanwhile
Zahn’s Einleitung in das Neue Testament (Leipzig, I., 1898; II., 1899, 2nd ed.,
1900) cannot be too strongly recommended. It contains a great deal of valuable
material for the criticism of the text. Needless to say, textual criticism is the basis
on which all sound exegesis rests.

191. A small selection will be found in Preuschen, Analecta, pp. 152-157.

192. Here again, unfortunately, we have no collection of notices referring to the
history of the text as distinguished from that of the canon.

193. Jülicher, loc. cit., from Sozomen, Hist. Eccl., i. 11. On the Latin form
grabattum, see W.-W., Index, p. 756, σκίμπους occurs as early as Clem. Al.
Paed., 1, 2, 6. In the parallels to Mark ii. 6, Matthew has κλίνη (ix. 6), and
Luke κλινίδιον (v. 24). Cf. the passage cited by Lagarde (De Novo Test., 20 =
Ges. Abh., 118) from Lucian’s Philopseudes, 11; ὁ Μίδας αὐτὸς ἀράμενος τὸν
σκίμποδα ἐφ’ οὗ ἐκεκόμιστο ᾤχετο εἰς ἀγρὸν ἀπιών.

194. Τὴν σήμερον οὖν Κυριακὴν ἡμέραν διηγάγομεν, ἐν ᾗ ἀνέγνωμεν ὑμῶν τὴν
ἐπιστολήν· ἣν ἕξομεν ἀεί ποτε ἀναγινώσκοντες νουθετεῖσθαι, ὡς καὶ τὴν προτέραν
ἡμῖν διὰ Κλήμεντος γραφεῖσαν.

195. Cf. Matt. xiii. 27, δοῦλοι τοῦ οἰκοδεσπότου, and also the superscriptions of the
N. T. Epistles, particularly those of Paul, where δοῦλος Ἰησοῦ Χριστοῦ is varied
by ἀπόστολος Ἰ. Χ.

196. “is reserved”—Syr.

197. “but”—Syr.

198. This reading is confirmed by the Syriac as against ὑπ’ αὐτοῦ read by
Christophorson and Savil.

199. The passage is a conspicuous example of the importance of punctuation.
Bengel punctuates ἅγιον, κληθήσεται υἱὸς Θεοῦ, and Westcott and Hort ἅγιον
κληθήσεται, υἱὸς Θεοῦ. Weiss is accordingly not quite right in citing Bengel
along with Bleek and Hoffman as supporting the view of Tertullian (see Bengel’s
Gnomon). It will be difficult to prove that Tertullian’s construction is impossible
“on account of the position of κληθήσεται.” Westcott and Hort surely know
Greek, and Tertullian knew it better than any of us.

200. It seems worth while to quote here Harnack’s words on these notices of the
earliest attempts at textual criticism. He says (ibid., p. 189): “The charge preferred
against the disciples of that erudite Tanner (Theodotus) by the author of
the Little Labyrinth is threefold. He complains of their formal and grammatical
exegesis of Scripture, of their arbitrary system of textual criticism, and of the
extent to which they were engrossed in Logic, Mathematics, and empirical Science.
At the first glance, therefore, it would appear that these people had no interest
to spare for Theology. But the very opposite is the case. The complainant
himself has to confess that they employed the method of grammatical exegesis
‘with the object of establishing their godless conclusions,’ and textual criticism
in order to correct the manuscripts of the holy Scriptures. In place of the
allegorical method of exposition, the grammatical is the only right one, and we
have here an attempt to discover a text more nearly resembling the original
instead of simply accepting the traditional form. How inimitable and charming
really are these notices!... These scholars had to be generals without an
army, because their grammar and textual criticism and logic might only discredit
in the eyes of the churches that christological method which long tradition had
invested with admiration and respect.... As ‘genuine’ scholars—this is an
exceedingly characteristic description that is given of them—they also took a
jealous care that none of them lost the credit of his conjectures and emendations.
No remnants have been preserved of the works of these the first scholarly exegetes
of the Christian Church (the Syntagma knows of the existence of such; cf. Epiph.
lv. c. 1).” So writes Harnack. Nothing, however, is said in the text of Eusebius
of a jealous watch over the priority of the conjectures. In the sentence which
Harnack renders “for their disciples have with an ambitious zeal recorded what
each one has corrected as they call it, that is corrupted (deleted?),” φιλοτίμως
ἐγγεγράφθαι is to be understood simply of a diligent record of “corrections”
undertaken solely out of an interest in their contents. According to the Syriac
ἠφανισμένα is not to be rendered by “deleted,” but as Harnack translates it: cf.
the various Syriac versions in Matthew vi. verse 16 (Syrp), verses 19 and 20 (Syrpc).
On the validity of the charge of inventing false Scriptures, see Zahn, GK. 1, 296 f.

201. Westcott, Canon, Pt. I. c. iv. § 8, p. 308 ff.

202. Westcott, Canon, Pt. I. c. iv. p. 310.

203. Ibid., p. 291.

204. Ibid., p. 303 ff. Cf. Texts and Studies, vol. i. 4: The Fragments of Heracleon,
by A. E. Brooke, M.A.

205. On the literature of the subject, cf. Zahn, GK. i. 585-718, Das N. T.
Marcions; ii. 409-529, Marcions N. T. All other works are superseded by
this, but mention may still be made of A. Hahn, Das Evangelium Marcions in
seiner ursprünglichen Gestalt (1823); Thilo, Codex Apocryphus Novi Testamenti
(1832: for this work Hahn attempted to restore the text of Marcion, pp. 401-486);
A. Ritschl, Das Evangelium Marcions und das kanonische Evangelium des Lucas
(1846); Hilgenfeld, in the Z. f. hist. Theol., 1855, pp. 426-484; Sanday, The
Gospels in the Second Century, c. viii.

206. The proof passages will be found in Zahn, GK. i. 620, 626, 663: machaera non
stilo: erubescat spongia Marcionis (Tert., v. 4, p. 282. Is it permissible to infer
from this that minium was already used in manuscripts of the Bible at that time?—cf.
Augustine, Con. Jul., iii. 13: ipsum libri tui argumentum erubescendo convertatur
in minium): non miror si syllabas subtrahit, quum paginas totas plerumque
subducet. Quis tam comesor mus Ponticus quam qui evangelia corrosit (con. Marc.,
i. 1): tuum apostoli codicem licet sit undique circumrosus (Adamantius).

207. See the passage from Tertullian (cotidie reformant illud (sc. evangelium),
prout a nobis cotidie revincuntur), and from Adamantius (Pseudo-Origenes, de
la Rue, i. 887 = Lat. in Caspari Anecdota, i. 57) in Zahn, GK. i. 613.

208. Cf. also GK. p. 681.

209. Cf. Westcott, Canon, Pt. I. c. iv. § 9, Marcion: “Some of the omissions can
be explained at once by his peculiar doctrines, but others are unlike arbitrary
corrections, and must be considered as various readings of the greatest interest,
dating as they do to a time anterior to all other authorities in our possession”
(p. 315). See also note at the end of the paragraph, where certain readings
peculiar to Marcion are cited.

210. Cf. also ibid., p. 684, and see below, p. 313.

211. Cf. also ibid., p. 682: “I repeat that readings which are proved to be earlier
than Marcion by their simultaneous occurrence in his text and that of the several
Catholic witnesses deserve greater consideration both in the Gospels and Epistles
than has generally been accorded them. It is much more important to ascertain
whether a certain reading has the support of Marcion than to observe that it
occurs in this or that uncial manuscript. In spite of this, however, the critical
notes in our commentaries hardly ever refer to Marcion, not to speak of their
doing so systematically.”

212. Pp. 409-449, on the criticism of the sources; pp. 449-529, the restoration of
the text. On p. 449 f. he gives his verdict on the earlier works of Hilgenfeld,
Volkmar, and van Manen in this direction.

213. Zahn interjects “as yet.”

214. We have not yet discovered a manuscript containing exactly Marcion’s text.
The chances of our still doing so are very small in view of the hatred with which
Marcion was pursued. But when the libelli of certain libellatici have been found,
and also a great part of the Gospel of Peter, we need not despair of finding other lost
works as well. Codex 604 is interesting as exhibiting the Marcionite reading,
ἐλθέτω τὸ πνεῦμά σου ἐφ’ ἡμᾶς καὶ καθαρισάτω ἡμᾶς, in the Lord’s Prayer, Luke
xi. 2. The same manuscript omits με λέγετε εἶναι in Luke ix. 20, and λέγουσα
in verse 35. Compare also Jülicher, Gleichnisreden Jesu, ii. 5: “Marcion, who
perhaps created the Roman text of Luke xxi. 30.”

215. On this passage W.-W. observe: “D ex Latinis forsan correctus.”

216. “Licet suos adiectio sit haeretici.” Tertullian.

217. In the critical notes at the end of this chapter I have cited a number of
Marcion’s readings from Zahn’s work, with the hope that these will now earn
a fuller recognition in our theological commentaries. See e.g. on Luke xviii. 20;
xxiii. 2; xxiv. 37; 1 Cor. vi. 20; xiv. 19.

218. See Literature on p. 105 f., to which add Westcott, Canon, Part I. c. iv.
§ 10.

219. Defending the plurality of the canonical Gospels against the Marcionites, he
says: τὸ ἀληθῶς διὰ τεσσάρων ἕν ἐστιν εὐαγγέλιον (Philocalia, ed. Robinson, 47;
Zahn, GK. i. 412; PRE3, v. 654). From what Origen says, Contra Celsum,
vi. 51, it would seem that he himself heard Tatian.

220. Euseb., Hist. Eccl., iv. 29, with reference to the Encratites: Χρῶνται μὲν οὖν
οὗτοι Νόμῳ καὶ Προφήταις καὶ Εὐαγγελίοις (Syriac has אונגליון), ἰδίως ἑρμηνεύοντες
τῶν ἱερῶν τὰ νοήματα γραφῶν ... βλασφημοῦντες δὲ Παῦλον τὸν ἀπόστολον
ἀθετοῦσιν αὐτοῦ τὰς Ἐπιστολὰς, μηδὲ τὰς Πράξεις τῶν ἀποστόλων καταδεχόμενοι.
ὁ μέντοι γε πρότερος αὐτῶν ἀρχηγὸς ὁ Τατιανὸς συνάφειάν τινα καὶ συναγωγὴν οὐκ
οἶδ’ ὅπως τῶν Εὐαγγελίων συνθεὶς Τὸ Διὰ Τεσσάρων τοῦτο προσωνόμασεν· ὃ καὶ
παρά τισιν εἰσέτι φέρεται. Τοῦ δὲ Ἀποστόλου φασὶ τολμῆσαί τινας αὐτὸν μεταφράσαι
φωνὰς ὡς ἐπιδιορθούμενον αὐτῶν τὴν τῆς φράσεως σύνταξιν. Καταλέλοιπε
δὲ οὗτος πολύ τι πλῆθος γραμμάτων κ.τ.λ. In the Syriac version it runs: But this
Tatian, their first head, collected and combined and framed a (or, the) אונגליון
and called it דיטסרון, that is “the combined,” which is in the possession of many
till this day. And it is said of him that he ventured to alter certain phrases of
the Apostle (the plural points in the Syriac are to be omitted) as with the object
of amending the composition of the phrases. And he has left many writings, etc.

221. Epiphan., Haeret., 46, 1 (Pet. 391): λέγουσι δὲ τὸ διὰ τεσσάρων Εὐαγγέλιον
ὑπ’ αὐτοῦ γεγενῆσθαι, ὅπερ κατὰ Ἑβραίους τινὲς καλοῦσι.

222. Minuscule Evan. 72 (Harleianus 5647 of the eleventh century) on Matt. xxvii.
48: ση[μείωσαι] ὅτι εἰς τὸ καθ’ ἱστορίαν εὐαγγέλιον Διοδώρου καὶ Τατιανοῦ καὶ
ἄλλων διαφόρων ἁγίων πατέρων τοῦτο προσκεῖται. Instead of Διοδώρου, Harnack-Preuschen
(i. 493), read Διαδώρου, whether rightly or not I do not know. Nothing
being known of the historical Gospel of one Diodorus, it is natural enough to
conjecture (Zahn, Forsch., i. 28) that the reading should be διὰ δ’, but what becomes
then of ωρου καὶ? Harnack suggests διὰ δ’ Σύρου Τατιανοῦ, but see Zahn, Forsch.,
ii. 298. The omission of the article before διὰ δ’ is a difficulty.

223. In his Ἐπιτομὴ αἱρετικῆς κακομυθίας (i. 20; vol. iv. 312), written in the year
453, he says at the end of the chapter on Tatian:—οὗτος καὶ τὸ διὰ τεσσάρων
καλούμενον συντέθεικεν εὐαγγέλιον, τάς τε γενεαλογίας περικόψας καὶ τὰ ἄλλα ὅσα
ἐκ σπέρματος Δαβὶδ κατὰ σάρκα γεγεννημένον τὸν κύριον δείκνυσιν, ἐχρήσαντο δὲ
τούτῳ οὐ μόνοι οἱ τῆς ἐκείνου συμμορίας, ἀλλὰ καὶ οἱ τοῖς ἀποστολικοῖς ἑπόμενοι
δόγμασι, τὴν τῆς συνθήκης κακουργίαν οὐκ ἐγνωκότες, ἀλλ’ ἁπλούστερον ὡς
συντόμῳ τῷ βιβλίῳ χρησάμενοι. Εὗρον δὲ κἀγὼ πλείους ἢ διακοσίας βίβλους
τοιαύτας ἐν ταῖς παρ’ ἡμῖν ἐκκλησίαις τετιμημένας, καὶ πάσας συναγαγὼν ἀπεθέμην
καὶ τὰ τῶν τεττάρων εὐαγγελιστῶν ἀντεισήγαγον.

224. See Hamlyn Hill, Earliest Life of Christ, etc., p. 324; Hope W. Hogg, Ante-Nicene
Library, Additional Volume.

225. See Die Ueberlieferung der griechischen Apologeten, 1882, pp. 196-218, and,
on the other side, Zahn, Forschungen, ii. 292 ff.

226. The Diatessaron of Tatian: a Preliminary Study, 1890.

227. See ThLz., 1891, col. 356.

228. It is not clear whether Harnack gives this as his own opinion or not. For a
reading of cod. Wd, akin to that of Tatian, see below on Mark vii. 33, p. 264.

229. Ante-Nicene Christian Library, Additional Volume, p. 38.

230. See Forschungen, i. 130, 140, 216, 228 f., 237, 248, 263.

231. London, Macmillan, 1895.

232. Forschungen, i. 179.

233. This will be found most conveniently in Hogg’s translation—Ante-Nicene
Library, Additional Volume.

234. Cf. p. 393: “To judge from Ephraem’s Commentary, the Diatessaron contains
scarcely as much apocryphal matter as Codex Cantabrigiensis of the Gospels
and Acts.”

235. In his N. T. um 200, p. 108, Harnack treats Zahn’s interpretation of the words
of Eusebius as a bad blunder. The latter defends himself by saying among other
things that it is not quite clear whether Eusebius himself was aware of the double
meaning of the word μεταφράσαι which was employed in the tradition (he says
φασι) reported to him. He thinks that Rufinus might be said to have “paraphrased”
certain commentaries of Origen, correcting his thought and phraseology
in many places. True, but in Eusebius it is φωνάς τινας τοῦ ἀποστόλου, not whole
epistles, that Tatian is said to have “metaphrased.”

236. On the words of Jerome (ad Tit. praef., vii. 686), “Sed Tatianus Encratitarum
patriarches, qui et ipse nonnullas Pauli epistolas repudiavit, hanc vel maxime, hoc
est ad Titum, apostoli pronuntiandam credidit, parvipendens Marcionis et aliorum
qui cum eo in hac parte consentiunt assertionem,” compare Zahn, Forsch., i. 6,
GK. i. 426.

237. Introd., ii. § 170, p. 120. On all accounts the Western text claims our attention
first. The earliest readings which can be fixed chronologically belong to it. As
far as we can judge from extant evidence, it was the most widely-spread text of
Ante-Nicene times; and sooner or later every version directly or indirectly felt
its influence. But any prepossessions in its favour that might be created by this
imposing early ascendancy are for the most part soon dissipated by continuous
study of its internal character. The eccentric Whiston’s translation of the Gospels
and Acts from the Codex Bezae, and of the Pauline Epistles from the Codex
Claromontanus, and Bornemann’s edition of the Acts, in which the Codex Bezae
was taken as the standard authority, are probably the only attempts which have
ever been made in modern times to set up an exclusively, or even predominantly,
Western Greek text as the purest reproduction of what the Apostles wrote. This
all but universal rejection is doubtless partly owing to the persistent influence of a
whimsical theory of the last century, which, ignoring all non-Latin Western documentary
evidence except the handful of extant bilingual uncials, maintained that the
Western Greek text owed its peculiarities to translation from the Latin; partly to an
imperfect apprehension of the antiquity and extension of the Western text as revealed
by Patristic quotations and by versions. Yet even with the aid of a true perception
of the facts of Ante-Nicene textual history, it would have been strange if this text,
as a whole, had found much favour. A few scattered Western readings have long
been approved by good textual critics on transcriptional and to a great extent insufficient
grounds; and in Tischendorf’s last edition their number has been augmented,
owing to the misinterpreted accession of the Sinai MS. to the attesting documents.
To one small and peculiar class of Western readings, exclusively omissions, we shall
ourselves have to call attention as having exceptional claims to adoption.

§ 202 (p. 149). In spite of the prodigious amount of error which D contains,
these readings, in which it sustains and is sustained by other documents derived
from very ancient texts of other types, render it often invaluable for the secure
recovery of the true text; and, apart from this direct applicability, no other single
source of evidence, except the quotations of Origen, surpasses it in value on the
equally important ground of historical or indirect instructiveness. To what extent
its unique readings are due to licence on the part of the scribe rather than to faithful
reproduction of an antecedent text now otherwise lost, it is impossible to say; but
it is remarkable how frequently the discovery of fresh evidence, especially Old-Latin
evidence, supplies a second authority for readings in which D had hitherto stood
alone.

§ 240 (p. 175). On the other hand there remain, as has been before intimated
(§ 170), a few other Western readings of similar form, which we cannot doubt to be
genuine in spite of the exclusively Western character of their attestation. They
are all omissions, or, to speak more correctly, non-interpolations of various length,
that is to say, the original record has here, to the best of our belief, suffered interpolation
in all the extant non-Western texts.... With a single peculiar
exception (Matt. xxvii. 49), in which the extraneous words are omitted by the
Syrian as well as by the Western text, the Western non-interpolations are confined
to the last three chapters of St. Luke.

§ 241. These exceptional instances of the preservation of the original text in
exclusively Western readings are likely to have had an exceptional origin.

In the edition of 1896, the surviving editor (Westcott) appends an Additional
Note which contains a further exceedingly valuable admission in the same direction.
It is as follows:—

Note to p. 121, § 170 (p. 328): “The Essays of Dr. Chase on The Syriac
Element in Codex Bezae, Cambridge, 1893, and The Syro-Latin Text of the
Gospels, Cambridge, 1895, are a most important contribution to the solution of a
fundamental problem in the history of the text of the N.T. The discovery of the
Sinaitic MS. of the Old Syriac raises the question whether the combination of the
oldest types of the Syriac and Latin texts can outweigh the combination of the
primary Greek texts. A careful examination of the passages in which Syrsin and
k are arrayed against א B, would point to the conclusion.” [The proper title of
Chase’s Essays is The Old Syriac, under which shorter (outside) title Zahn also
quotes them (Einl., ii. 348).] This statement by Westcott sounds strange after the
remark made in the Preface. “For the rest,” he says there, “I may perhaps be
allowed to say that no arguments have been advanced against the general
principles maintained in the Introduction and illustrated in the Notes since the
publication of the First Edition, which were not fully considered by Dr. Hort and
myself in the long course of our work, and in our judgment dealt with accurately.—Auckland
Castle, March 27, 1896. B. F. D.”

238. See my Philologica Sacra, p. 3, where I have cited this passage of Lagarde.
His book may not be very accessible to textual critics.

239. “Thou shalt worship no manuscripts” was one of the ten commandments
that Lehrs gave philologists.

240. This passage was the subject of a heated discussion between Severus and
Macedonius at Constantinople in the year 510. On this occasion the superb copy
of Matthew’s Gospel, which had been discovered in the grave of Barnabas in the
reign of the Emperor Zeno, was brought upon the scene.

241. Compare what Westcott and Hort say of Whiston and Bornemann, cited
above, p. 222, and particularly the section on the twofold recension of the Acts
in Zahn’s Einleitung, ii. § 59, pp. 338-359. See also Burkitt’s Introduction to
Barnard’s Biblical Text of Clement of Alexandria (Texts and Studies, v. 5),
especially p. xviii: “Let us come out of the land of Egypt, which speaks, as
Clement’s quotations show, with such doubtful authority, and let us see whether
the agreement of East and West, of Edessa and Carthage, will not give us a surer
basis upon which to establish our text of the Gospels.”

242. Attention may be directed in passing to the interesting way in which the
witnesses are distributed. Thus we have in verse 51, for the omission of καὶ
ἀνεφερ. εἰς τ. οὐρ. א* D Syrsin a b d e ff l*, Aug. ½; verse 52, omit προσκυν·
αὐτόν, D Syrsin a b d e ff l, Aug. 1/1; verse 53, αἰνοῦντες for εὐλογοῦντες D a b d e
ff l r (Aug.); (Syrsin here has מברכין, not משבחין which represents αἰνοῦντες in
Luke ii. 13, 20, xix. 37, and, therefore, must have read εὐλογοῦντες in this passage).
Now I ask, is it right to accept the testimony of D and its associates in verse 52,
only to reject it in verse 53? And what amount of weight is added to the testimony
of D by the addition of that of א*? Schiller says in Tell: “The strong is
mightiest alone: united e’en the weak are strong”—how far are both these notions
true in textual criticism?

243. So Graefe, but it is not apparent whether the καὶ that belongs to this reading
is to be supplied before it or after. Evidently he intends to read αἰν. καὶ εὐλογ.
with the great majority of witnesses, and not εὐλογ. καὶ αἰν. with the Ethiopic
version. See Th. St. Kr., 1898, i. 136 f. The passage is regarded by Westcott
and Hort as a good example of “conflation,” § 146.

244. See now Textkritik der vier Evangelien, pp. 48, 181.

245. Αἰνεῖν is not given in Cremer’s Dictionary among the synonyms of εὐλογεῖν,
and is only cited on p. 610 with the reading αἰνοῦντες καὶ εὐλογοῦντες from this
passage.

246. See Hilgenfeld, Das Apostel-Concil nach seinem ursprünglichen Wortlaute in
the ZfwTh., 42 (1899), 1, 138-149.

247. Harnack, Das Aposteldecret (Acta xv. 29) und die Blass’sche Hypothese,
Berlin, 1899. From the Sitzungsberichte der preuss. Akad. der Wiss. Noticed
in the Expository Times for June 1899, p. 395 f. See also the Berliner philologische
Wochenschrift of the 13th May 1899.

248. See critical note in the Expositor’s Greek Testament (Knowling), in loco.

249. Cf. the passage of Hermas cited above, p. 47.

250. A good example is seen in Ezek. xvi. 3. In the Sixtine edition of 1586 a new
page (692) occurs in the middle of the sentence διαμαρτυρον τη Ιερουσαλημ τας
ανομιας αυτης ταδε λεγει κυριος τη Ιερουσαλημ, with the result that the eight words
from the first Ιερουσαλημ to the second are printed twice by a recessive homoioteleuton,
while in Codex 62 they have dropped out altogether owing to a forward
error of the same sort. The former mistake is tacitly corrected in all reprints, but
the latter could not be detected from the context alone without other testimony.
Compare also Mark ix. 10 in codex T of the Vulgate and ff of the Old Latin. In
the former the passage from resurrexit to resurrexit is repeated, in the latter it
is omitted.

251. I had a teacher once who invariably tried to get over any difficulty in the
Greek classics by saying that the text was corrupted by homoioteleuton. We did
not always agree with him; he was perhaps a little too ready with this way out of
a difficulty, but any one with experience knows how very apt this mistake is to
occur.

252. This applies to printed editions as well as to manuscripts. Van Ess’s reprint
of the Sixtine Septuagint (1824) is very carefully done, yet five words have dropped
out in Joel iii. 9. These are omitted in all the later editions of 1835, 1855 (novis
curis correcta), 1868, and 1879, and were only supplied by myself in 1887 on the
occasion of the third centenary of the Sixtine edition. They are omitted in
Tischendorf’s first edition of 1850, and also in the second of 1856.

253. In ancient times people always read aloud, even when reading by themselves.

254. Scrivener would explain the “remarkable confusion” of the two prepositions
προ and προσ, when compounded with verbs, which we meet e.g. in Matt.
xxvi. 39; Mark xiv. 35; Acts xii. 6; xvii. 5, 26; xx. 5, 13; xxii. 25, by saying that
the symbol [Symbol: an abbreviation made of a rho character written on top of
a block with three lines.]
is used indifferently for προ and προσ in the Herculanean rolls, and
here and there in Codex Sinaiticus. Seeing that it has become a bad habit in
Hebrew Grammars to speak of Aleph prostheticum instead of protheticum, and
that the practice is still defended (Gesenius-Kautzsch26, p. 64, n. 3, “rightly
so”) after my notice of it (Marginalien, p. 67), I have given some little attention to
this confusion, and could cite dozens of examples. Others, of course, have noticed
it as well as myself. In his N.T., i. 20, B. Weiss says: “The compounds with
προ and προσ are interchanged quite heedlessly,” and he cites in proof of this
eight passages from the Acts. He writes similarly in ii. 34. I shall instance only
one or two cases in connection with this same word πρόθεσις. Pitra on Apost.
Const., 5, 17 (p. 325): πρόθεσιν restituimus cum Vatican. 2, 3, 4, 5, vulgo πρόσθεσιν;
Excerpta Περὶ Παθῶν, ed. R. Schneider (Programme of Duisburg, 1895), where the
manuscripts deviate in five passages, pp. 5, 14. 20; 6, 5; 13, 7. 13, and we read
in § 10, ἀντίκειται δὲ πρόσθεσις μὲν ἀφαιρέσει, etc., and in § 11, πρόσθεσις μὲν
οὖν ἐστὶ προσθήκη στοιχείου κατ’ ἀρχήν, οἷον σταφίς, ἀσταφίς καὶ ὀσταφίς. Both
times, of course, it should be πρόθεσις, as the better manuscripts have it.
Wherever mention is made of the “shewbread,” D invariably turns it into “extra
bread,” by reading προσθέσεως instead of προθέσεως. Tischendorf first called
attention to this in Luke vi. 4, but it occurs also in Matt. xii. 4. I have no doubt
myself that in the case of verbal forms, the σ was inserted in order to avoid the
hiatus before the augment. Compare προσέθηκεν for προέθηκεν, Ex. xxiv. 23;
προσέθηκας, Ps. lxxxix. 8, Symmachus; προανεθέμην or προσανεθέμην, Gal. i. 16.
In Wisdom, vii. 27, the first hand of Sinaiticus even writes προσφήτας for
prophets. It is disputed whether the title of one of Philo’s books is προπαιδεύματα
or πρὸς [τὰ] παιδεύματα. Etc. etc. Sapienti sat.

255. We find all the possible permutations of the words αὐτοῖς ἐλάλησεν ὁ Ἰησοῦς in
John viii. 12. See my note on Codex Purpureus Petropolitanus (N) in Hilgenfeld’s
Zeitschrift für wissenschaftliche Theologie, 42 (1899), p. 623.

256. See Harnack, Das Magnificat der Elisabeth (Lukas i. 46-55) in the Berliner
Sitzungsberichte of the 17th May 1900, p. 538 ff. A good example of how glosses
may creep into the text is afforded by Philo “Quod det.” 11 (Cohn, 1, 266).

257. On the influence of a system of pericopæ on the text of Codex D, see
Scrivener’s Introduction to his edition of the manuscript, p. li, and Zahn, Einl.,
ii. 355.

258. See Semler’s edition of J. J. Wetsteinii libelli ad crisin atque interpretationem
N.T., Halae, 1766.

259. (1) Lectio quae in veteribus latinis non apparet probabilior est. (2) Codices
qui cum graecis א B L concordant plerumque textum Hieronymianum ostendunt.

260. In view of the frequency with which the witnesses fluctuate between ἡμῶν and
ὑμῶν, ἡμῖν and ὑμῖν, etc., it is impossible to adjust their claims on any mere
arithmetical principle. Zahn (Einl., ii. 61) calls attention to an important consideration
in support of the reading ὑμῖν in 2 Peter i. 4, which applies to other
passages as well—viz., “that when the New Testament epistles were read at divine
service, ἡμεῖς would very readily and very frequently be substituted for ὑμεῖς, which
excluded the reader or preacher.” Compare Acts iv. 12: ἐν ᾧ δεῖ σωθῆναι—,
ἡμᾶς or ὑμᾶς?

It might be laid down as a second rule in this connection, that particular
importance attaches to those versions in which the distinction of the persons does
not depend simply on a single letter but on a separate word (nobis: vobis, etc.). In
versions of this sort the original reading is preserved from the first; in the case of
the others, the change could be made at any point of the transmission, especially
when it was helped by the nature of the writing, which must also, of course, be
taken into account.

A glance over the verse enumeration in the margin of one of the modern
editions of the text will reveal, perhaps, most clearly how strong is the tendency
to interpolation. Of the verses into which Stephen divided the Greek N.T.
(1551), the Stuttgart edition omits entirely the following from the Synoptic
Gospels—viz., Matt. xviii. 11 (xxi. 44, Tischen.), xxiii. 14; Mark vii. 16;
ix. 44, 46; xi. 26; xv. 28; Luke xvii. 36 (xxi. 18, W-H margin); xxiii. 17
(xxiv. 12, 40, Tisch.). Compare also Matt. xx. 28; xxvii. 35, 38, 49; Mark
vi. 11; xiii. 2; Luke vi. 5; ix. 55; xii. 21; xix. 45; xxi. 38; xxii. 19 f., 43 f., 47;
xxiii. 2, 5, 34, 48, 53; xxiv. 5, 36, 51, 52. In the case of several verses this or
that part had to be omitted. Luke xx. 30, e.g., is reduced to the three words,
καὶ ὁ δεύτερος, with the result that it becomes the shortest verse in the N.T.

261. The best discussion of the form Ἀπελλῆς will again be found in Zahn, Einl.,
i. 193.

262. See my note in the Expository Times for July 1900, p. 478, where I have brought
forward a new witness for the reading Jonatha—viz., Jerome’s Liber interpretationis
Hebraicorum nominum. He explains the word as “columba dans vel
columba veniens.”

263. Volck has an article of four and a half pages on Balaam in the PRE3, iii. 227 ff.,
but he says not a syllable about the form βοσόρ, which is too bad. In Hastings’
Dictionary of the Bible it is at least mentioned though not explained.

264. בער is explained as the Hebrew form of the Aramaic בעור by C. B. Michaelis
(De Paronomasia, § 30); Hiller, Onomasticum, 1706, p. 536; and Bernardus (in
Marck, In praecipuas quasdam partes Pentateuchi Commentarius, Leyden,
1713, 366). Marck himself makes it the equivalent of פתור. M. M. Kalish, Bible
Studies, i. The prophecies of Bileam, London, 1877, contributes nothing to the
solution of the question.

265. See Mrs. Lewis, in the Expository Times, November 1900, p. 56 ff., What
have we gained in the Sinaitic Palimpsest? I. St. Matthew’s Gospel, where a
number of important variants are cited from that manuscript.

266. Corderius (Caten. Psal., ii. 631) substitutes “ancient” for “accurate.”

267. Or “exemplo graeco,” according as the plural points are inserted or not.
The passage is printed in Syriac by Cureton, p. xxxvi, who says that it is also
found in the margin of the London manuscript of the Peshitto, 14456. He also
gives the verses in which Juvencus paraphrases this text.

268. The other variations of the Latin witnesses are extremely instructive—viz.:

 	locis eminentioribus
 	superioribus
 	g2 emm.
 	honorificis
 	m

 	clarior
 	dignior
 	d m g2 emm.
 	honoratior
 	e

 	deorsum
 	inferius
 	g2 emm.
 	infra
 	m

 	inferior
 	humilior
 	
 	minor
 	

 	superius
 	sursum
 	
 	in superiori loco.
 	

 	utilius
 	utile
 	
 	gloriam.
 	

This variety is an indication of the early age at which the text was translated into
Latin.

269. The Thesaurus Syriacus does not contain the word either in col. 1405 under
חשמיתא, or in col. 2205 under מרא.

It may also be observed in passing, that the passage is one of those whose
sense is entirely changed by the insertion or omission of the negative in this or
that witness (see below on Gal. ii. 5). Instead of καὶ ἐκ μείζονος, Syrcu reads καὶ
μὴ ἐκ μείζονος. Moreover, it takes ζητεῖτε as imperative, a fact that Tischendorf
has failed to notice.

270. I see that Chase, who discusses the passage in pp. 9-14 of his Syro-Latin
Text, has the same impression: “the compound Greek word in D, ὁ δειπνοκλήτωρ,
seems intended to represent the Syriac expression ‘the lord of the supper.’”

271. The case is quite different in 1 Macc. v. 2, where the first hand of א wrote
ὠργίσθησαν for ἐβουλεύσαντο. Here ὠργίσθη occurs immediately before it.

272. So given in Merx’s edition, but not in Lewis.—Tr.

273. See also von Dobschütz, Das Kerygma Petri, p. 82, where he cites the
passage of Origen relating to the Doctrina Petri, which is also quoted by Tischendorf
on Luke xxiv. 39, and insists rightly that in the LXX δαιμόνιον is never
employed to represent דוּחַ. Conybeare’s articles on “The Demonology of the New
Testament” in the Jewish Quarterly Review (1896) I have unfortunately been
unable to consult. Joh. Weiss never mentions φάντασμα in his article on Dämonen
und Dämonische in the PRE3, iv.

274. This description is elsewhere understood as applying to Theodore of
Mopsuestia.

275. The same variation occurs in Luke vi. 7, where א* B S X read κατηγορεῖν
(κατηγορῆσαι D), while אc A E F have κατηγορίαν.

276. When examining Codex B I took occasion to look at certain other passages,
and discovered some strange mistakes in Tischendorf’s statements with regard to
that manuscript, as I did previously in the case of Codex D. In 3 John 13 B has
ἀλλὰ for ἀλλ’, on which Tischendorf has no note. Westcott and Hort mention
the passage in their Notes on Orthography, ii. p. 153, but say nothing about B.
On Jude 5 we find Tischendorf saying in his Apparatus: ειδοτας sine υμας cum
A B C2 ... ϛ (Gboo) add. υμας cum א K L. But υμας stands quite plain in
B. Had they known this, Tischendorf and Westcott and Hort would certainly
have printed their text differently. How far back this false testimony with regard
to B extends I am unable to certify. It is found in Tischendorf’s seventh edition
of 1859, and in Huther’s Commentary of the same date. I repeat my Ceterum
censeo, that two or three sharp eyes should really revise the statements current
about B. This one is repeated from Tischendorf by Baljon, Weiss, and all our
Commentators. At the same time, Weiss has quite properly inserted υμας in his
text, on the ground that while there was no occasion for its interpolation, its
omission is quite conceivable. He will, no doubt, be gratified to see his reasoning
confirmed by this weighty testimony afforded by Codex B.

277. Further instances of changes requiring investigation are:—ερωταν and
παρακαλειν; οραν and θεασθαι; αγειν and φερειν; ερχεσθαι and υπαγειν; υπαρχειν
and ειμι; συν and μετα; εις and εν; εως, μεχρι and αχρι; ενωπιον and
εμπροσθεν; ετερος and αλλος; οικος and οικια; παις and παιδιον; πολις and κωμη;
λαος and οχλος; ναος and ιερον; φεγγος and φως; active and middle voice,
αρχεσθαι, etc.

278. See, however, Romans i. 14, and compare Zahn, Einl., i. 263.—Tr.

279. I have already (p. 37) referred to the frequency with which mistakes, often
quite incredible mistakes, in translation occur. A few additional instances may
be cited here.

There is, for example, that of Ephraem in John ii. 2, mentioned above, p. 287.

According to Aphraates 41, 16, Jesus promised to the mourners דלהין נתבשפון,
i.e. that they should be entreated. The writer of the text, therefore, that Aphraates
used, must have taken παρακαλεῖν here in the sense of “to entreat.” See Zahn,
Forschungen, i. 78.

The same writer (383, 16) renders the words in Luke xvi. 25 νῦν δὲ ὅδε παρακαλεῖται
in the form יומנא דין בעית מנה, i.e. “but to-day thou entreatest of him”,
where παρακαλεῖν is again taken in the sense of “to entreat”, though a different
word is used for it. See Zahn, ibid.

Again, Aphraates (390, 4) renders παράκλησιν (αὐτῶν) in Luke vi. 24 בעותהין,
“their prayer, their request.” Zahn, ibid.

The last clause of John v. 14 is rendered “that thou mayest have need of nothing
else,” where χρεία must have been read instead of χεῖρον. Zahn, Forschungen,
i. 161 f. Compare also the Syriac text of Apoc. ii. 13; viii. 13, etc.

280. On the custom of dictating letters, see Norden, Die antike Kunstprosa (1898),
p. 954 ff. On the autograph additions to the letters of the Emperor Julian, see
Bidez and Cumont, Recherches etc., p. 19 (see above, p. 174).

281. What an amount of perplexity would have been avoided had Paul been in the
way of dating his letters exactly, or had the copyists preserved the dates, supposing
they were there originally! One, but only one, of the epistles of Ignatius bears a
date—viz. that to the Romans: ἔγραψα ὑμῖν ταῦτα τῇ πρὸ ἐννέα καλανδῶν Σεπτεμβρίων
(x. 3).

282. On these two verbs compare Exod. xxxi. 17, where the LXX has ἐπαύσατο
and Aquila ἀνέψυξε; Isa. xxxiv. 14, LXX ἀναπαύσονται, Aquila ἀνέψυξε;
Isa. xxviii. 12, Aquila ἀνάψυξις; compare also ἀνάπαυσις, Matt. xi. 29; καιροὶ
ἀναψύξεως, Acts iii. 20. Weiss, in his Commentary, ignores the reading of B in
Rom. xv. 32; in his discussion of the text he supposes that the text was mutilated
by a translator, and that D E F G “sought to restore it in their own way.”

283. See 1 Cor. v. 8, where the Syriac has קדישותא—i.e. ἁγιότητος—for
ἀληθείας.

284. To these examples, gathered quite incidentally, one might add as many from
the Old Testament and other books if one paid any attention to them in reading.
Take, for example, Herodotus i. 24. Was the votive offering that Arion set up
at Taenarum μέγα or οὐ μέγα? In the Germania xv. 1 did Tacitus say of the
Germans “non multum venationibus, plus per otium transigunt,” or “multum
venationibus, etc.”? In the new edition of Origen (i. 87, 16) Koetschau reads
ἀχρήσιμα where the manuscript and the earlier editions have χρήσιμα, and he lets
an οὐκ stand which others omit, etc.

285. In his Lucian Lagarde gives examples of his being deceived by certain
letters shining through from the opposite side—e.g. Esther v. 22 and 27. This
latter is a most interesting case. The following verse begins with μη, and Lagarde
thought that the first scribe had added another μη by mistake and afterwards erased
it, whereas it turned out that what he took to be ΜΗ was nothing else than ΗΝ
shining through from the other side.

286. Cf. Westcott, Canon, Part II. ch. ii. § 1, p. 354 ff.; Bible in the Church,
p. 125 f.

287. Cf. Westcott, Bible in the Church, p. 153 ff.

288. See Article on The Catholic Epistles, by Salmond, in Hastings’ Dictionary of
the Bible, i. p. 359 f.

289. It is certainly difficult to construct an Apparatus which shall be concise and
yet clear. In Jude 22 Baljon adopts ἐλεᾶτε in the text, and yet he leaves the
apparatus arranged in such a way as to suggest that he intended to read ἐλέγχετε
with Tischendorf.

290. The inscription on a column at Rome dedicated to a Sabine god which Justin
read as “Simoni Sancto Deo,” and understood as referring to Simon Magus.
See Kurtz, Church History (Macpherson), i. p. 97; Neander, Church History
(Bohn), ii. p. 123, note.

291. Compare also the articles on 1 and 2 Peter by the same writer in vol. iii.

292. See Blass, Grammar of N. T. Greek, § 31, 6, Eng. Tr., p. 80 f. Compare the
similar German idiom used in the titles of books, “von X. Y. ordentlicher Professor.”
How naturally this comes to a Hebrew is shown by the fact that Sal. Bär, in his translation
of the Massoretic note at the end of the books of Samuel (Leipzig, Tauchnitz,
1892, p. 158), among other lovely things has “ad mortem Davidis rex Israelis.”

293. In this (independent) suggestion I am glad to find myself in agreement with
Lachmann (Studien und Kritiken, 1830, p. 839), and Westcott and Hort (ii., App.,
137). I see that Baljon and Zahn too follow it. But Bousset still writes ἡμέραις
αἷς.

294. Including Gwynn’s Syriac manuscript; see above, p. 102.

 	Transcriber’s Notes:

 	Footnotes have been collected at the end of the text, and are linked for ease of
 reference.

*** END OF THE PROJECT GUTENBERG EBOOK INTRODUCTION TO THE TEXTUAL CRITICISM OF THE GREEK NEW TESTAMENT ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7223664085661324693_cover.jpg
" INTRODUCTION

TO THE

TEXTUAL CRITICISM OF THE
GREEK NEW TESTAMENT

BY
EBERHARD NESTLE, PH. AND TH.D.

MAULBRONN

TRANSLATED FROM THE SECOND EDITION
(With Corrections and Additions by the Author)
BY -
WILLIAM EDIE, B.D.
KING EDWARD
AND EDITED WITH A PREFACE BY
ALLAN MENZIES, D.D.

PROFESSOR OF DIVINITY AND BIBLICAL CRITICISM IN THE
UNIVERSITY OF ST. ANDREWS

WILLIAMS AND NORGATE

14 HENRIETTA STREET, COVENT GARDEN, LONDON
20 SOUTH FREDERICK STREET, EDINBURGH
AND 7 BROAD STREET, OXFORD
New York: G. P. PUTNAM’S SONS

1901

