

Div. Lib.

BS
3970
A2G8

EGYPT EXPLORATION
AMERICAN BRANCH
FRAYINGS OF
AND
FRAGMENT OF A LOS
FROM OXYRHYNCHUS

EDITED, WITH TRANSLATION AND COMMENTARY

BY

BERNARD P. GRENFELL, LL.D.

HON. LITT.D., DUBLIN; HON. PH.D., KOENIGSBERG;
QUEEN'S COLLEGE, OXFORD;

LUCY WHARTON DREAPER

GOLD MEDALLIST OF THE UNIVERSITY OF PENNSYLVANIA

AND

ARTHUR S. HUNT, D.LITT.

HON. PH.D., KOENIGSBERG; FELLOW OF LINCOLN COLLEGE, OXFORD

WITH ONE PLATE

AND

THE TEXT OF THE 'LOCIA' DISCOVERED

PUBLISHED FOR THE EGYPT EXPLORATION SOCIETY

OXFORD UNIVERSITY PRESS

AMERICAN BRANCH

NEW YORK, 91 AND 93 FIFTH AVENUE

LONDON: HENRY FRONDEL

ION FUND

BRANCH

OF JESUS

LOST GOSPEL

YNCHUS

AND COMMENTARY,

LL, D.Litt., M.A.

HOENIGSBERG FELD V. OF
KFORD;

DREXEL

TY OF PENNSYLVANIA;

D.Litt. M.A.

LINCOLN COLLEGE, OXFORD

LAZ

DISCOVERED IN 1897

EXPLORATION FUND BY

SITY PRESS

RANCH

FIFTH AVENUE

FRONT

The University of Chicago
Libraries

GIFT OF

Mrs. Ephraim M. Epstein

54528
**DR. EPH. M. EPSTEIN'S
LIBRARY**

CURRENT NO.

193.

TOPICAL NO.

193.

to secure a large tract of land in which the people may combine religion with agricultural pursuits. If they will remember how simple yet potent is religion pure and undefiled, how different from the vagaries and absurdities with which in their minds it has in the past been through false teachers connected, they may yet become a power for good and a force in the things which work for righteousness.

AN IMPORTANT DISCOVERY

AN INTERESTING discovery of papyri was recently made at Edfu, Upper Egypt, near the old Coptic monastery, and the parchments have been taken to England. They are purported to be some of the "Sayings of Christ."

It was by the merest accident that these

— LEAF OF NEWLY DISCOVERED SAYINGS OF CHRIST

papyri were discovered in a small enclosure at Edfu. A native stumbled upon them bound in thick papyrus covers. He sold them to an Arab dealer for a few dollars, and the Arab resold them to a Copt for \$25.00. They finally came into the hands of Mr. De Rustafjaell, a well-known explorer, by whom they were carried to England.

The manuscripts have been identified as belonging to the ninth and eleventh centuries, and among them are others of the apocryphal sayings of Christ—a Coptic translation of the lost Greek original, of which thirteen are entirely new discoveries. The bundle of manuscripts contained also parts of the Gospels of

Matthew, Mark and Luke in Greek and Coptic; the Apocalypse of St. John in Coptic, a history of the miracles of Cosmos and Damien, dated in the sixth century, a sermon by St. Pisenhois in Coptic and a unique manuscript in the Nubian language, dealing with the life of St.

A. E. Felt

Lawrence, Chicago

July 1891

NEW SAYINGS OF JESUS
AND
FRAGMENT OF A LOST GOSPEL

GRENFELL AND HUNT

NEW SAYINGS OF JESUS

EGYPT EXPLORATION FUND

GRAECO-ROMAN BRANCH

NEW SAYINGS OF JESUS

AND

FRAGMENT OF A LOST GOSPEL

FROM OXYRHYNCHUS

Bible N.T. Apocryphal books. Logia Jesus

EDITED, WITH TRANSLATION AND COMMENTARY,

BY

BERNARD P. GRENFELL, D.Litt., M.A.

HON. LITT.D., DUBLIN; HON. PH.D., KOENIGSBERG; FELLOW OF
QUEEN'S COLLEGE, OXFORD;

LUCY WHARTON DREXEL

GOLD MEDALLIST OF THE UNIVERSITY OF PENNSYLVANIA;

AND

ARTHUR S. HUNT, D.Litt. M.A.

HON. PH.D., KOENIGSBERG; FELLOW OF LINCOLN COLLEGE, OXFORD

WITH ONE PLATE

AND

THE TEXT OF THE 'LOGIA' DISCOVERED IN 1897

PUBLISHED FOR THE EGYPT EXPLORATION FUND BY

OXFORD UNIVERSITY PRESS
AMERICAN BRANCH

NEW YORK: 91 AND 93 FIFTH AVENUE

LONDON: HENRY FROWDE

NEW SAYINGS OF JESUS

EGYPT EXPLORATION FUND

GRAECO-ROMAN BRANCH

NEW SAYINGS OF JESUS
AND
FRAGMENT OF A LOST GOSPEL

FROM OXYRHYNCHUS

EDITED, WITH TRANSLATION AND COMMENTARY,

BY

BERNARD P. GRENFELL, D.LITT., M.A.

HON. LITT.D., DUBLIN; HON. PH.D., KOENIGSBERG; FELLOW OF
QUEEN'S COLLEGE, OXFORD;

LUCY WHARTON DREXEL

GOLD MEDALLIST OF THE UNIVERSITY OF PENNSYLVANIA;

AND

ARTHUR S. HUNT, D.LITT. M.A.

HON. PH.D., KOENIGSBERG; FELLOW OF LINCOLN COLLEGE, OXFORD

WITH ONE PLATE

AND

THE TEXT OF THE 'LOGIA' DISCOVERED IN 1897

PUBLISHED FOR THE EGYPT EXPLORATION FUND BY

OXFORD UNIVERSITY PRESS
AMERICAN BRANCH

NEW YORK: 91 AND 93 FIFTH AVENUE

LONDON: HENRY FROWDE

BS3970
A2G8

COPYRIGHT 1904

BY

OXFORD UNIVERSITY PRESS AMERICAN BRANCH

PREFACE

THE present edition of the *New Sayings of Jesus and Fragment of a Lost Gospel* is printed with some alterations, principally by way of abridgement, from the forthcoming publication of the two texts in *The Oxyrhynchus Papyri*, Part IV, nos. 654 and 655, where a fuller discussion of the more technical points will be given, as well as collotype reproductions of both fragments. The 'Logia' discovered in 1897 (ΛΟΓΙΑ ΙΗΣΟΥ, *Sayings of our Lord*) are reprinted from the revised text and translation given in *The Oxyrhynchus Papyri*, Part I, no. 1.

BERNARD P. GRENFELL.
ARTHUR S. HUNT.

OXFORD,
April 1904.

CONTENTS

	PAGE
PREFACE	5
I. NEW SAYINGS OF JESUS :	
(a) INTRODUCTION	9
(b) TEXT	11
(c) THE SAYINGS WITH TRANSLATIONS AND NOTES .	12
(d) GENERAL REMARKS	20
II. THE 'LOGIA' DISCOVERED IN 1897	37
III. FRAGMENT OF A LOST GOSPEL :	
(a) INTRODUCTION	39
(b) TEXT	40
(c) TRANSLATION AND NOTES	42
(d) GENERAL REMARKS	45

I. NEW SAYINGS OF JESUS

(a) INTRODUCTION.

OUR first excavations in 1897 on the site of Oxyrhynchus, one of the chief cities of ancient Egypt, situated on the edge of the western desert 120 miles south of Cairo, were rewarded by the discovery of a very large collection of Greek papyri dating from the first to the seventh century of the Christian era. Of the numerous theological and classical texts which were then brought to light, none aroused wider interest than a page from a book containing Sayings of Jesus and published by us under the title of ΛΟΓΙΑ ΙΗΣΟΥ, *Sayings of our Lord*. After an interval of six years, during which we were principally engaged in the search for documents of the first three centuries B. C. in the Fayûm, we returned in February 1903 to Oxyrhynchus, with a view to an exhaustive examination of what has been on the whole the richest site in Egypt for papyri. This process of clearing the numerous mounds on a large scale has already resulted in further important discoveries, but will necessarily be both long and costly in the case of a town which is more than a mile in length; and after the termination of a third season's work there, the end is still far from being in sight.

By a curious stroke of good fortune our second excavations at Oxyrhynchus were, like the first, signalized by the discovery of a fragment of a collection of Sayings of Jesus. This consists of forty-two incomplete lines on the back of a survey-list of various pieces of land (see *Frontispiece*). The survey-list, which was written in a cursive hand of the end of the second or early part of the third century before the back of the papyrus came to be used, provides a *terminus a quo* for the writing on the other side. This, which is an upright informal uncial of medium size, we should assign to the middle or end

of the third century; a later date than A. D. 300 is most unlikely. The present text is therefore nearly contemporary with the 'Logia' papyrus discovered in 1897, which also belongs to the third century, though probably to an earlier decade. In its general style and arrangement the present series of Sayings offers great resemblance to its predecessor. Here, as in the earlier 'Logia,' the individual Sayings are introduced by the formula 'Jesus saith,' and there is the same mingling of new and familiar elements; but the second series of Sayings is remarkable for the presence of the introduction to the whole collection (ll. 1-5), and another novelty is the fact that one of the Sayings (ll. 36 sqq.) is an answer to a question, the substance of which is reported (ll. 32-6). It is also noticeable that while in the first series the Sayings had little if any connection of thought with each other, in the second series the first four at any rate are all concerned with the Kingdom of Heaven. That the present text represents the beginning of a collection which later on included the original 'Logia' is very probable; this and the other general questions concerning the papyrus are discussed on pp. 20-36.

Excluding the introduction, there are parts of five separate Sayings. The single column of writing is complete at the top, but broken at the bottom and also vertically, causing the loss of the ends of lines throughout. From ll. 7-8, 15, 25, and 30, which can be restored with certainty from extant parallel passages, it appears that the lacunae at the ends of lines range from twelve to sixteen or at most eighteen letters, so that of each line, as far as l. 33, approximately only half is preserved. The introduction and the first and fourth Sayings admit of an almost complete reconstruction which is nearly or quite conclusive, but in the second, third, and fifth, which are for the most part entirely new, though the general sense may often be caught, the restorations are, except in a few lines, rather hazardous. The difficulties caused by the lacunae are enhanced by the carelessness of the scribe himself, who makes several clerical errors; in two cases (ll. 19 and 25) words which were at first omitted have been added by him over the line.

(b) TEXT.

We proceed now to the text, giving first a transcription of the papyrus and then a reconstruction in modern form. Square brackets [] indicate a lacuna, round brackets () the resolution of an abbreviation, angular brackets < > a mistaken omission in the original, braces { } a mistaken addition. Dots within brackets represent the approximate number of letters lost; dots outside brackets indicate letters of which illegible traces remain. In the accompanying translation supplements which are not practically certain are enclosed in round brackets.

24.4 x 7.8 cm.

ΟΙ ΤΟΙΟΙ ΟΙ ΛΟΓΟΙ ΟΙ [
 ΛΗCΕΝ ΙΗΣ Ο ΖΩΝ Κ[
 ΚΑΙ ΘΩΜΑ ΚΑΙ ΕΙΠΕΝ [
 ΑΝ ΤΩΝ ΛΟΓΩΝ ΤΟΥΤ[
 5 ΟΥ ΜΗ ΓΕΥΧΤΑΙ > [
 ΜΗ ΠΑΥCΑCΘΩ Ο ΖΗ[
 ΕΥΡΗ ΚΑΙ ΟΤΑΝ ΕΥΡΗ [
 ΒΗΘΕΙC ΒΑCΙΛΕΥCΗ ΚΑ[
 ΗCΕΤΑΙ > ΛΕΓΕΙ Ι[
 10 ΟΙ ΕΛΚΟΝΤΕC ΗΜΑC [
 Η ΒΑCΙΛΕΙΑ ΕΝ ΟΥΡΑ[
 ΤΑ ΠΕΤΕΙΝΑ ΤΟΥ ΟΥΡ[
 ΤΙ ΎΠΟ ΤΗΝ ΓΗΝ ΕCΤ[
 ΟΙ ΙΧΘΥΕC ΤΗC ΘΑΛΑ[
 15 ΤΕC ΎΜΑC ΚΑΙ Η ΒΑC[
 ΕΝΤΟC ΎΜΩΝ [.]CΤΙ [
 ΓΝΩ ΤΑΥΤΗΝ ΕΥΡΗ[
 ΕΑΥΤΟΥC ΓΝΩCΕCΘΑ! [
 ΎΜΕΙC
 ΕCΤΕ ΤΟΥ ΠΑΤΡΟC ΤΟΥ Τ[
 20 ΓΝΩCΘΕ ΕΑΥΤΟΥC ΕΝ[
 ΚΑΙ ΎΜΕΙC ΕCΤΕ ΗΠΙΟ[

ΟΥΚ ΑΠΟΚΝΗCΕΙ ΑΝΘ[
 ΡΩΝ ΕΠΕΡΩΤΗCΕ ΠΑ[
 ΡΩΝ ΠΕΡΙ ΤΟΥ ΤΟΠΟΥ ΤΗ[
 ΟΤΙ
 25 CΕΤΕ ΠΟΛΛΟΙ ΕCΟΝΤΑΙ Π[
 ΟΙ ΕCΧΑΤΟΙ ΠΡΩΤΟΙ ΚΑΙ [
 CΙΝ ΛΕΓΕΙ ΙΗΣ > . [
 ΘΕΝ ΤΗC ΟΥΕΩC CΟΥ ΚΑΙ [
 ΑΠΟ CΟΥ ΑΠΟΚΑΛΥΦΗCΕΤ[
 30 ΤΙΝ ΚΡΥΠΤΟΝ Ο ΟΥ ΦΑΝ[
 ΚΑΙ ΘΕΘΑΜΜΕΝΟΝ Ο Ο[
 [.]ΕΤΑΖΟΥCΙΝ ΑΥΤΟΝ Ο[
 [.]ΓΟΥCΙΝ ΠΩC ΝΗCΤΕΥ[
 [.]... [.]ΜΕΘΑ ΚΑΙ ΠΩC [
 35 [.]... [.]ΑΙ ΤΙ ΠΑΡΑΤΗΡΗC[
 [.]... [.]Ν > ΛΕΓΕΙ ΙΗΣ[
 [.]... [.]ΕΙΤΑΙ ΜΗ ΠΟΙΕΙΤ[
 [.]... [.]ΗC ΑΛΗΘΕΙΑC ΑΝ[
 [.]... [.]Ν Α[.]ΟΚΕΚΡ[
 40 [.]... [.]ΚΑΡΙ[.] ΕCΤΙΝ [
 [.]... [.]Ω ΕCΤ[
 [.]... [.]ΙΝ[

(c) THE SAYINGS WITH TRANSLATIONS
AND NOTES.

INTRODUCTION. ll. 1-5.

{οἱ} τοῖτοι οἱ λόγοι οἱ [. οὐς ἐλά-
λησεν Ἰη(σοῦ)ς ὁ ζῶν κ[ύριος?
καὶ Θωμᾶ καὶ εἶπεν [αὐτοῖς· πᾶς ὅστις
ἂν τῶν λόγων τούτ[ων ἀκούσῃ θανάτου
οὐ μὴ γεύσεται.

‘These are the (wonderful?) words which Jesus the living (Lord) spake to . . . and Thomas, and he said unto (them), Every one that hearkens to these words shall never taste of death.’

The general sense of the introduction is clear, and most of the restorations are fairly certain. In l. 1 an adjective such as ‘wonderful’ is necessary after οἱ [. For ‘shall never taste of death’ cf. Matt. xvi. 28, Mark ix. 1, Luke ix. 27, and especially John viii. 52, ‘If a man keep my word, he shall never taste of death.’ In these passages of the Synoptists ‘taste of death’ simply means ‘die’ in the literal sense; but here no doubt, as in the passage in St. John, the phrase has the deeper and metaphorical meaning that those who obey Christ’s words and attain to the kingdom, reach a state unaffected by the death of the body. The beginning of l. 1 requires some correction, οἱ τοῖτοι οἱ λόγοι οἱ being extremely ugly. The corruption of οὗτοι into οἱ τοῖτοι is not very likely, and since τοῖος is found in late prose writers for τοιόσδε, the simplest course is to omit the initial οἱ. The restoration of l. 2 presents the chief difficulty. κ[ύριος is very doubtful; κ[αί followed by e. g. ἀποθανών (‘Jesus who liveth, though dead’) is equally likely, and several of the possible supplements at the end of the line require a longer word than κ[ύριος to precede. Another dative before ‘and to Thomas’ is required, and three alternatives suggest themselves:—(1) a proper name, in which case Philip or Matthias is most likely to have been coupled with Thomas. Apocryphal Gospels assigned to Thomas, Philip, and Matthias are known, and in the

second or third century Gnostic work called *Pistis Sophia* 70-1 Philip, Thomas, and Matthias are associated as the recipients of a special revelation; (2) a phrase such as 'to the other disciples' (so Dr. Bartlet, cf. l. 32 and John xx. 26 'his disciples were within and Thomas with them'); (3) 'Ιούδα τῷ καὶ Θωμᾷ, suggested by Professor Lake, who compares the frequent occurrence of the double name 'Judas also called Thomas' in the *Acts of Thomas*. The uncertainty attaching to the restoration is the more unfortunate, since much depends on it. If we adopt the first hypothesis, Thomas has only a secondary place; but on either of the other two he occupies the chief position, and this fact would obviously be of great importance in deciding the origin of the Sayings.

There is a considerable resemblance between the scheme of ll. 1-3, 'the words . . . which Jesus spake . . . and he said,' and the formulae employed in introducing several of the earliest citations of our Lord's Sayings, particularly First Epistle of Clement 13 'especially remembering the words of the Lord Jesus which he spake in his teaching . . . for thus he said,' Acts xx. 35 'and to remember the words of the Lord Jesus how he himself said.' Dr. Rendel Harris had already (*Contemp. Rev.* 1897, pp. 346-8) suggested that those formulae were derived from the introduction of a primitive collection of Sayings known to St. Paul, Clement of Rome, and Polycarp, and this theory gains some support from the parallel afforded by the introduction in the new Sayings.

FIRST SAYING. ll. 5-9.

5 [λέγει Ἰη(σοῦ)ς·
μὴ πανσάσθω ὁ ζητῶν ἕως ἂν
εὕρῃ καὶ ὅταν εὕρῃ [θαμβηθήσεται καὶ θαμ-
βηθεὶς βασιλεύσει καὶ βασιλεύσας ἀναπα-
ήσεται.

'Jesus saith, Let not him who seeks . . . cease until he finds, and when he finds he shall be astonished; astonished he shall reach the kingdom, and having reached the kingdom he shall rest.'

The conclusion of this Saying is quoted from the Gospel according to the Hebrews by Clement of Alexandria (*Strom.* ii. 9. 45) 'as it is also written in the Gospel according to the Hebrews "He that wonders shall reach the kingdom, and having reached the kingdom he shall rest."' In *Strom.* v. 14. 96 Clement quotes the Saying in a fuller and obviously more accurate form which agrees almost exactly with the papyrus, but without stating his source:— 'He who seeks shall not cease until he finds, and when he finds he shall be astonished, and being astonished he shall reach the kingdom, and having reached the kingdom he shall rest.' The word after ζη[τῶν in l. 6, to which there is nothing corresponding in the Clement quotation, is very likely the object of 'seek,' perhaps τὴν ζωὴν, i. e. (eternal) 'life.' The purpose to which Clement turns the passage from the Gospel according to the Hebrews is to support the Platonic view that the beginning of knowledge is wonder at external objects, but this interpretation is clearly far removed from the real meaning of the Saying.

The opening sentence 'Let not him who seeks . . . cease until he finds' is parallel to Matt. vi. 33 'But seek ye first the kingdom,' and vii. 7 'Seek and ye shall find'; cf. too the 2nd Logion 'Except ye fast to the world ye shall in no wise find the kingdom of God.' The idea of the necessity for strenuous effort in order to attain to the kingdom has also much in common with the 5th Logion ('Raise the stone and there thou shalt find me'). The precise meaning of 'astonished' in the second and third sentences, 'when he finds he shall be astonished; astonished he shall reach the kingdom,' has been a matter of dispute; but, as Professor Harnack has recently shown, the nearest parallel is Matt. xiii. 44 'The kingdom of Heaven is like unto a treasure hidden in the field, which a man found and hid; and in his joy he goeth and selleth all that he hath, and buyeth that field.' Astonishment therefore is to be interpreted as a sign not of fear but of joy; cf. the use of θάμβος for joyful astonishment in Luke v. 9 'He (sc. Peter) was amazed and all that were with him at the draught of the fishes.' With the clause 'astonished he shall reach the kingdom,' i. e. reign with the Messiah, cf. the promise to the disciples in Matt.

xix. 28 'Verily I say unto you that ye which have followed me in the regeneration when the Son of Man shall sit on the throne of his glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel.' For 'shall rest' cf. Matt. xi. 28-9 'I will give you rest . . . ye shall find rest unto your souls.' Both the language and thought of this Saying thus have marked parallels in the Gospels, and there are several references to it in early Christian literature, the most notable being in the Second Epistle of Clement v. 5 'The promise of Christ is great and wonderful and rest in the kingdom to come and life eternal,' and in the *Acts of Thomas* (ed. Bonnet, p. 243) 'They who worthily partake of the goods of that world have rest, and in rest shall reign.' While the picturesque and forcible character of the Saying is undeniable, very different views have been taken concerning the genuineness of it, as is the case with most of the uncanonical Sayings ascribed to our Lord; but the tendency of recent criticism has been to assign it a very high place among the Sayings which do not rest on the authority of the Gospels, and Harnack accepts it as substantially a true Saying of Jesus.

SECOND SAYING. ll. 9-21.

λέγει Ἰ[η(σοῦς· τίνες

- 10 οἱ ἔλκοντες ἡμᾶς [εἰς τὴν βασιλείαν εἰ
 ἡ βασιλεία ἐν οὐρα[νῳ ἐστιν ;
 τὰ πετεινὰ τοῦ οὐρ[ανοῦ καὶ τῶν θηρίων ὅ-
 τι ὑπὸ τὴν γῆν ἐστ[ιν ἢ ἐπὶ τῆς γῆς καὶ
 οἱ ἰχθύες τῆς θαλά[σσης οὗτοι οἱ ἔλκον-
 15 τες ὑμᾶς, καὶ ἡ βασ[ιλεία τῶν οὐρανῶν
 ἐντὸς ὑμῶν [ἐ]στι [καὶ ὅστις ἂν ἑαυτὸν
 γνῶ ταύτην εὐρή[σει
 ἑαυτοὺς γνώσεσθε [καὶ εἰδήσετε ὅτι υἱοὶ
 ἔστε ὑμεῖς τοῦ πατρὸς τοῦ τ[.
 20 γνώσ(εσ)θε ἑαυτοὺς ἐν[.
 καὶ ὑμεῖς ἐστὲ ἡπτο[.

'Jesus saith, (Ye ask? who are those) that draw us (to the kingdom, if) the kingdom is in Heaven? . . . the fowls

of the air, and all beasts that are under the earth or upon the earth, and the fishes of the sea, (these are they which draw) you, and the kingdom of Heaven is within you; and whoever shall know himself shall find it. (Strive therefore?) to know yourselves, and ye shall be aware that ye are the sons of the (almighty?) Father; (and?) ye shall know that ye are in (the city of God?), and ye are (the city?).'

The reconstruction of this, the longest and most important of the Sayings, is extremely difficult. Beyond the supplements in l. 15, which are based on the parallel in Luke xvii. 21 with the substitution of 'kingdom of Heaven,' St. Matthew's phrase, for St. Luke's 'kingdom of God' which is too short for the lacuna, and those in ll. 12-3, 16, and 18, the general accuracy of which is guaranteed by the context, it is impossible to proceed without venturing into the region of pure conjecture. There seems to be no direct parallel to or trace of this Saying among the other non-canonical Sayings ascribed to our Lord, and the materials provided by ll. 10-12 — 'they that draw,' the kingdom of Heaven and the fowls of the air — are at first sight so disparate that the recovery of the connexion between them may seem a hopeless task. But though no restoration of ll. 9-14 can hope to be very convincing, we think that a fairly good case can be made out in favour of our general interpretation. The basis of it is the close parallelism which we have supposed to exist between l. 15 *τες ὑμᾶς καὶ ἡ βασιλεία τῶν οὐρανῶν* and, on the other hand, l. 10 *οἱ ἔλκοντες ἡμᾶς* followed in l. 11 by *ἡ βασιλεία ἐν οὐρανῷ*, whereby we restore *οἱ ἔλκον-* at the end of l. 14. If this be granted ll. 9-16 divide themselves naturally into two parallel halves at the lacuna in l. 11, ll. 9-10 corresponding to ll. 12-5, and l. 11 to ll. 15-6. How is this correspondence to be explained? The simplest solution is to suppose that ll. 9-11 are a question to which ll. 12-6 form the answer; hence we supply *τίνες* in l. 9; cf. the 5th Saying, which is an answer to a question. A difficulty then arises that we have 'draw us' in l. 10 but 'draw you' in ll. 14-5. This may be a mere accident due to the common confusion of *ὑμεῖς* and *ἡμεῖς* in papyri

of this period, and perhaps 'you' should be read in both cases. But 'us' in l. 10 can be defended in two ways, by supposing either that Jesus here lays stress rather on His human than on His divine nature, and associates Himself with the disciples, or that the question is put into the mouth of the disciples, i. e. the word before 'who' was 'ye ask' or the like. There remains, however, the greatest crux of all, the meaning of 'draw.' A favourable sense is here much more likely than the reverse; cf. John vi. 44 'No man can come to me except the Father which sent me draw him,' and xii. 32 'I will draw all men unto myself.' A phrase such as 'to the kingdom' is required to explain 'draw,' though even with this addition the use of that word in such a context must be admitted to be difficult. The idea in ll. 12-6 seems to be that the divine element in the world begins in the lower stages of animal creation, and rises to a higher stage in man, who has within him the kingdom of Heaven; cf. Clement's discussion (*Strom.* v. 13) of Xenocrates' view that even irrational creatures possibly had some notion of the Divine, and the curious sanctity of certain animals in the various Apocryphal Acts, e. g. Thecla's baptized lioness, Thomas's ass, Philip's leopard and kid buried at the door of the church. The transition from the inward character of the kingdom to the necessity for self-knowledge (ll. 16-21) is natural. Since the kingdom is not an external manifestation but an inward principle, men must know themselves in order to attain to its realization. The old Greek proverb 'know thyself' is thus given a fresh significance. Mr. Badham well compares Clement, *Paedag.* iii. 1 'It is then, as it appears, the greatest of all lessons to know one's self. For if a man knows himself he will know God.' For 'sons,' which is required by the context in l. 18, cf. e. g. Luke xx. 36 'they are . . . sons of God.' At the end of l. 19 π can be read in place of τ : the word is probably an adjective, possibly π [αντοκράτορος. $\eta\pi\tau\theta$] in l. 21 is very obscure, and it is tempting to read $\eta\ \pi\{\tau\}\ \acute{o}[\lambda\iota\varsigma$, with $\acute{\epsilon}\nu\ [\tau\eta\ \acute{\pi}\acute{o}\lambda\epsilon\iota\ \tau\omicron\upsilon\ \theta\epsilon\omicron\upsilon]$ in l. 20, as Professor Blass suggests, comparing for the omission of $\acute{\omicron}\nu\tau\alpha\varsigma$ Mark vi. 20 $\epsilon\acute{\iota}\delta\acute{\omega}\varsigma\ \alpha\acute{\upsilon}\tau\omicron\upsilon\tau\acute{\omicron}\nu\ \acute{\alpha}\nu\theta\rho\alpha\ \delta\acute{\iota}\kappa\alpha\iota\omicron\nu$.

THIRD SAYING. II. 21-7.

[λέγει Ἰη(σοῦ)ς·
 οὐκ ἀποκνήσει ἀνθ[ρωπος
 ρων ἐπερωτῆσαι πα[.
 ρων περὶ τοῦ τόπου τῇ[ς
 25 σετε ὅτι πολλοὶ ἔσονται π[ρῶτοι ἔσχατοι καὶ
 οἱ ἔσχατοι πρῶτοι καὶ [.
 σιν.

‘Jesus saith, A man shall not hesitate . . . to ask . . . concerning his place (in the kingdom. Ye shall know) that many that are first shall be last and the last first and (they shall have eternal life?).’

Line 24 may well have continued τῆς βασιλείας followed by a word meaning ‘know’; but in the absence of a clear parallel we forbear to restore the earlier part of the Saying. Lines 25-6 follow Mark x. 31 (=Matt. xix. 30) ‘Many that are first shall be last, and the last first.’ Luke xiii. 30 is rather longer. ‘There are last which shall be first and there are first which shall be last.’ σιν in l. 27 is no doubt the termination of a verb: for ‘shall have eternal life’ cf. John iii. 16, 36, v. 24, &c.

FOURTH SAYING. II. 27-31.

λέγει Ἰη(σοῦ)ς [πάν τὸ μὴ ἔμπροσ-
 θεν τῆς ὄψεως σου καὶ [τὸ κεκρυμμένον
 ἀπὸ σοῦ ἀποκαλυφ(θ)ήσεται[αί σοι. οὐ γάρ ἐσ-
 30 τιν κρυπτὸν ὃ οὐ φανε[ρὸν γενήσεται
 καὶ τεθαμμένον ὃ οὐκ ἐγερεθήσεται.

‘Jesus saith, Everything that is not before thy face and that which is hidden from thee shall be revealed to thee. For there is nothing hidden which shall not be made manifest, nor buried which shall not be raised.’

The sense of this Saying is clear, and the supplements are fairly certain. Lines 29-30 are parallel to Matt. x. 26 ‘For there is nothing covered that shall not be revealed, and hid that

shall not be known'; Luke xii. 2 'But there is nothing covered up that shall not be revealed, and hid that shall not be known'; cf. Mark iv. 22 'For there is nothing hid save that it should be manifested, neither was anything made secret but that it should come to light.' In general arrangement the papyrus agrees with the versions of Matthew and Luke perhaps more than with that of Mark; but the language of the first half of the sentence is much closer to St. Mark's (whose expression 'save that it should be manifested' instead of the more pointed 'which shall not be manifested' suggests the hand of an editor), while that of the second half diverges from all three. 'Buried' makes a more forcible contrast to 'hidden' than the corresponding word in the Synoptists, which is merely a synonym for 'hidden.' Instead of 'shall be raised' a more general expression such as 'shall be made known' can be supplied; but this detracts from the picturesqueness of what is in any case a striking variation of a well-known Saying.

FIFTH SAYING. II. 32-42.

[ἐξ]ετάζουσιν αὐτὸν οἱ μαθηταὶ αὐτοῦ καὶ
 [λέ]γουσιν· πῶς νηστεύ[σομεν καὶ πῶς . . .
 [.]μεθα καὶ πῶς [.
 35 [. . . . κ]αὶ τί παρατηρήσ[ομεν
 [. . . . ν] ; λέγει Ἰη(σοῦ)ς· [.
 [. . . .]εῖται μὴ ποιεῖτ[ε
 [. . . .]ης ἀληθείας ἀν[.
 [.]ν ἀ[π]οκεκρ]υ
 40 [. μα]κάρι[ός] ἐστιν [.
 [.]ω ἐστ[ι]
 [.]ιν[.

'His disciples question him and say, How shall we fast and how shall we (pray?) . . . and what (commandment) shall we keep . . . Jesus saith, . . . do not . . . of truth . . . blessed is he . . .'

Though this Saying is broken beyond hope of recovery, its general drift may be caught. It clearly differed from the other

Sayings, both in this papyrus and the first series of Logia, in having a preliminary paragraph giving the occasion, which seems to be a question put by the disciples. This question consisted of a number of short sentences, each beginning with 'how' or 'what,' and so far as can be judged, they were concerned with the outward forms of religion, fasting, prayer, and almsgiving. How far, it was probably asked, are existing Jewish ordinances to be kept? The answer of Jesus appears to have been a series of short commandments insisting on the inner side of religion as the pursuit of virtue and truth, and very likely concluding in l. 40 with the promise 'Blessed is he who doeth these things.' If this explanation is on the right lines, there is a general parallelism between this Saying and Matt. xix. 16-22 and Luke xviii. 18-22 (the answer to the question 'What shall I do to inherit eternal life?'). The reference to fasting in l. 33 suggests a connexion with the 2nd Logion ('Except ye fast to the world'), which may well have been an answer to a similar question by the disciples.

(d) GENERAL REMARKS.

We do not propose to enter upon a detailed examination of the numerous and complicated problems involving the Canonical and Apocryphal Gospels and the 'Logia' of 1897, which are reopened by the discovery of the new Sayings. But we may be permitted to indicate the broader issues at stake, and in the light of the wide discussion of the Logia of 1897 to point out some effects of the new elements now introduced into the controversy.

We start therefore with a comparison of the two series of Sayings, which we shall henceforth call 1 (the new Sayings) and 2 (the 'Logia' found in 1897). Both were found on the same site and the papyri are of approximately the same date, which is not later than about the middle of the third century, so that both collections must go back at least to the second century. The outward appearance of the two papyri is indeed different, 2 being a leaf from a handsomely-written book, which may well have been a valuable trade-copy, while 1 is in roll

form and was written on the back of a comparatively trivial document. The practice of writing important literary texts on such material was, however, extremely common, and the form of 1 lends no support to the hypothesis that the papyrus is a collection of notes made by the writer himself. In the uncial character of the handwriting, the absence of abbreviations and contractions other than those usually found in early theological MSS., and the careful punctuation, 1 shares the characteristics of an ordinary literary text such as 2. Since 2 is the 11th page of a book, it must have formed part of a large collection of Sayings, while 1 comes from the beginning of a manuscript and provides no direct evidence of the length of the roll. But the document on the other side is not a letter or contract which would be likely to be short, but an official land-survey list, and these tend to be of very great length; so far therefore as can be judged from externals, 1 like 2 probably belongs to an extensive collection of Sayings which may well have numbered several hundreds.

Turning next to the contents of the two papyri, no one can fail to be struck with their formal resemblance. Postponing for the moment the introduction of 1 (ll. 1-5), which, since it necessarily presupposes the existence of the Sayings introduced and may have been added later, stands on a different footing from the Sayings and requires separate treatment, the five Sayings partly recorded in 1 begin like those in 2 with the plain formula 'Jesus saith'; and both fragments contain Sayings which to a greater or less degree have parallel passages in the Synoptic Gospels side by side with Sayings which are new. In 2 the style was simple and direct, and the setting, with the constant balancing of the words and sentences and the absence of connecting particles, highly archaic; the same features, though obscured unfortunately by the incompleteness of the papyrus, are also distinctly traceable in 1. There is, however, one difference in the two papyri in point of form. To the 5th Saying in 1 (ll. 36 sqq.) is prefixed (ll. 32-6) a brief account of the question to which it was the answer; but this is the exception, not the rule, and the fact that the Sayings in 2 agree with the first four Sayings in 1 in omitting the context

rather than with the 5th obviously produces no serious conflict between the two documents.

We proceed to a closer examination of the two series. In 2 the 7th Logion ('A city built on a hill') is connected with St. Matthew's Gospel alone; the 6th ('A prophet is not acceptable') has a marked point of contact with St. Luke in the use of the word 'acceptable,' and the 1st also agrees with St. Luke. The 5th ('Wherever there are') starts with a parallel to St. Matthew, but extends into a region far beyond. Nowhere in 2 can the influence of St. Mark be traced, nor was there any direct parallel with St. John's Gospel; but the new matter, both in thought and expression, tended to have a mystical and Johannine character. In 1 we have one Saying (the 2nd) of which the central idea is parallel to a passage found in St. Luke alone, but of which the developments are new; the conclusion of the 3rd Saying connects with St. Matthew and St. Mark rather than with St. Luke, while the 4th is a different version of a Saying found in all three Synoptists, and is on the whole nearer to St. Mark than to the other two Evangelists. The 1st Saying and, so far as we can judge, the 5th have little, if any, point of contact with the Canonical Gospels. As in 2, so in 1 the new elements tend to have a Johannine colouring, especially in the 2nd Saying; and though the Sayings in 1 contain nothing so markedly Johannine in style as e. g. 'I stood in the midst of the world . . . ' in 2, the introduction contains a clear parallel to John viii. 52. This at first sight may perhaps seem to imply a knowledge of St. John's Gospel on the part of the author of the introduction, but it must be remembered (1) that St. John may well not have been the sole authority for the attribution of that Saying to our Lord, and if so, that the author of the introduction may have obtained it from another source, (2) that a knowledge of St. John's Gospel on the part of the author of the introduction does not necessarily imply a corresponding debt to that Gospel in the following Sayings, which, as we have said, stand on a somewhat different footing from the introduction.

In our original edition of 2 we maintained (*a*) that the Sayings had no traceable thread of connexion with each other be-

yond the fact of their being ascribed to the same speaker, (b) that none of them implied a post-resurrectional point of view, (c) that they were not in themselves heretical, and that though the asceticism of Log. 2 and the mystic character of Log. 5 were obviously capable of development in Encratite and Gnostic directions, the Sayings as a whole were much nearer in style to the New Testament than to the apocryphal literature of the middle and end of the second century. If these positions have been vigorously assailed, they have also been stoutly defended, and about the second and third no general agreement has been reached; with regard to the first the balance of opinion has been in favour of our view, and the various attempts to trace a connexion of ideas running through the Sayings have met with little acceptance. What answer is to be returned to the corresponding problems in 1?

We will take the third question first. Is there anything in 1 to show that the Sayings originated in or circulated among a particular sect? We should answer this in the negative. There is nothing heretical in the introduction, the 1st, 3rd, and 4th Sayings, or, so far as can be judged, the 5th. The Ascetic leanings which have been ascribed to the 2nd Logion are conspicuously absent in 1; the remains of the 5th Saying in fact rather suggest an anti-Jewish point of view, from which however the 2nd Logion itself was not widely distant, if, as we strongly hold, 'fast' and 'sabbatize' are to be taken metaphorically. The absence of any Jewish-Christian element in 1 is the more remarkable seeing that the 1st Saying also occurs in the Gospel according to the Hebrews. The only Saying that is at all suspicious is the 2nd, which like Log. 5 is sure to be called in some quarters 'Gnostic.' That the profoundly mystical but, as it seems to us, obviously genuine Saying of our Lord recorded in Luke xvii. 21 'The kingdom of God is within you' should have given rise to much speculation was to be expected, and from Hippolytus *Refut.* v. 7 it is known that this Saying occupied an important place in the doctrines of the Naassenes, one of the most pronounced Gnostic sects of the second or early third century. That there is a connexion between the Sayings and the Naassenes through the Gospel of Thomas is quite possible and this

point will be discussed later; but to import Naassene tenets into the 2nd Saying in 1 is not only gratuitous but a *ὑστέρων πρότερον*. Moreover, though the other ideas in the Saying connected with the parallel from St. Luke, the development of the kingdom of Heaven through brute creation up to man (if that be the meaning of ll. 9-16), and the Christian turn given to the proverbial 'Know thyself' (ll. 16-21), may point to a later stage of thought than that found in the Canonical Gospels, the 2nd Saying as a whole, if 'Gnostic,' presents a very primitive kind of Gnosticism, and is widely separated from the fully-developed theosophy of e. g. the *Pistis Sophia*. In any case the 'Gnosticism' of 1 is on much the same level as that of 2.

Do any of the Sayings (apart from the introduction) imply a post-resurrectional point of view? This too we should answer in the negative. There is not only nothing in them to indicate that they were spoken after the resurrection, but substantial evidence for the opposite view. The familiar Sayings in the Canonical Gospels which are parallel to those found in 1 are there assigned to our Lord's lifetime, including even John viii. 52. The Gospel according to the Hebrews with which the 1st Saying is connected covered the same ground as the Synoptists, and there is no reason to suppose that this Saying occurred there as a post-resurrectional utterance. But the best argument is provided by the 5th Saying, especially its context, which is fortunately given. The questions there addressed to Jesus clearly belong to a class of problems which are known to have been raised by our Lord's disciples and others in his lifetime, and, if *ἐξεράζουσιν* is in any case a somewhat stronger term than would be expected, seeing that the disciples seem to be the subject (though cf. John xxi. 12), it is most unlikely that this word would have been used with reference to the risen Christ. In fact none of the five Sayings in 1 suggests a post-resurrectional point of view so much as the 3rd Logion ('I stood in the midst of the world'); cf. p. 26.

Can a definite principle or train of ideas be traced through the Sayings? The first four are certainly linked together by the connecting idea of the kingdom of Heaven, which is the subject to a greater or less degree of all of them. But between

the 4th and the 5th Sayings the chain is certainly much weaker and threatens to snap altogether. It is very difficult to believe that if 1 was part of a large collection of similar Sayings a connexion of thought could have been maintained throughout, and the Sayings in the later columns of 1 may well have been as disconnected as those in 2. Even in the five which are partly preserved in 1 there is a constant change in the persons addressed, the 1st and 3rd being couched in the third singular, the 2nd and almost certainly the 5th in the second plural, and the 4th in the second singular. Moreover the real link is, we think, supplied by the introduction, the consideration of which can no longer be delayed. Only before proceeding further we would state our conviction that in all essential points, the date of the papyrus, the form of the Sayings, their relation to the Canonical Gospels, and the general character of the new elements in them, to say nothing of the parallelism of thought between the 1st and 3rd Sayings and the 5th Logion, the resemblances between 1 and 2 so far outweigh the differences that for practical purposes they may be treated as parts of the same collection.

'These are the . . . words which Jesus the living (Lord) spake to . . . and Thomas, and he said unto (them) "Every one that hearkens to these words shall never taste of death."' Such is the remarkable opening prefixed to the collection of Sayings in 1 by its unknown editor. The first point to be noticed is that the name given to the collection is, as was acutely divined by Dr. Lock (*Two Lectures on the Sayings of Jesus*, p. 16), *Logoi*, not *Logia*, and all questions concerning the meaning of the latter term may therefore be left out of account in dealing with the present series of Sayings. The converse of this, however, in our opinion by no means holds good, and as we have pointed out (pp. 12-3), the analogy of the present document has a considerable bearing upon the problems concerning an early collection of 'Logia.' Secondly, the collection is represented as being spoken either to St. Thomas alone or to St. Thomas and another disciple or, less probably, other disciples. Does the compiler mean that the Sayings were the subject of a special revelation to St. Thomas and perhaps another disciple, from which

the rest were excluded? The case in favour of an affirmative answer to this query would be greatly strengthened if the introduction provided any indication that the editor assigned his collection of Sayings to the period after the Resurrection. But no such evidence is forthcoming. In the Canonical Gospels St. Thomas is indeed made prominent only in connexion with that period (John xx. 24 sqq.), but this circumstance, which is probably the strongest argument in favour of a post-resurrectional point of view, is discounted by the fact that the Gospel of Thomas, so far as can be judged, was not of the nature of a post-resurrectional Gospel but rather a Gospel of the childhood (cf. p. 32), and, secondly, seems to be outweighed by the indications in the Sayings themselves that some of them at any rate were assigned to Jesus' lifetime. We are not therefore disposed to consider that the introduction to the Sayings, any more than the Sayings by themselves, implies a post-resurrectional point of view on the part of the compiler. What we think he did mean to imply was that the ultimate authority for the record of these Sayings was in his opinion St. Thomas or St. Thomas and another disciple. This hypothesis provides a satisfactory, in fact we think the only satisfactory, explanation of the frequent changes of persons and abrupt transitions of subject which characterize the Sayings as a whole.

What value, if any, is to be attached to this far-reaching claim — that the collection of Sayings derives its authority, not from the traditional sources of any of the four Canonical Gospels, but from St. Thomas and perhaps another disciple? The custom of invoking the authority of a great and familiar name for an anonymous and later work is so common in early Christian, as in other, writings, that the mere statement of the editor carries no weight by itself, and is not worth considering unless the internal evidence of the Sayings themselves can be shown to point in the same direction, or at any rate to be not inconsistent with his claim. We pass, therefore, to the problem of the general nature and origin of the Sayings in 1 and 2, and as a convenient method of inquiry start from an examination of some of the various theories already put forward in explanation of 2. A useful bibliography and *résumé* of the contro-

versy will be found in Professors Lock and Sanday's *Two Lectures on the Sayings of Jesus*.

In our original edition of **2** we proposed A. D. 140 as the latest date to which the composition of the Sayings could be referred. This *terminus ad quem* has generally been accepted, by even Dr. Sanday, who is amongst the most conservative of our critics; and we should propose A. D. 140 for the *terminus ad quem* in reference to **1** with greater confidence than we felt about **2** in 1897.

The chief dividing line in the controversy lies between those who agreed with our suggestion that **2** belonged to a collection of Sayings as such, and those who considered **2** to be a series of extracts from one or more of the numerous extra-canonical gospels which are known to have circulated in Egypt in the second century. Does **1** help to decide the question in either direction? One argument which has been widely used in support of the view that **2** was really a series of extracts, viz. that the Sayings had no contexts, is somewhat damaged by the appearance of a Saying which has a context. But the formal presence or absence of contexts in a series of Sayings can be employed with equal plausibility to prove or disprove the view that the series consisted of extracts, and would therefore seem a very unsound argument to introduce into the discussion. The matter of the context of the 5th Saying, however, has perhaps a more important bearing than the form upon the question of extracts. The phrase 'Jesus saith' there follows two historic presents, 'question' and 'say,' and is therefore presumably itself a historic present; and if 'Jesus saith' is a historic present in one case, it should be so throughout **1** and **2**. Is it then probable that the formula 'Jesus saith' has been taken over without alteration by the editor from his source, which was therefore presumably a Gospel narrative? To this we should answer by a decided negative. It is not likely that the present tense 'saith' would have been uniformly employed in a narrative, and yet **1** provides at least three more instances of the phrase 'Jesus saith' (ll. 9, 27, and 36). It is, we think, much more probable that the formula is due to the editor of the collection than to his sources, whatever they were. And

though there is now no longer any particular reason for interpreting the tense of 'saith' as more than a historic present, a secondary meaning is not excluded, and may be present in l. 36 just as much as in the other instances where there is no context. We should be inclined to paraphrase 'Jesus saith' as 'This is one of those Sayings of Jésus to which I referred in the introduction,' and to explain the uniform repetition of it as marking off the several Sayings from each other, and giving greater impressiveness to the whole. The fact that the editor used the aorist and not the historic present in his introduction suggests that by his employment of the present tense 'saith' throughout the Sayings he intended to produce a slightly different effect from that which would have been caused by 'said.' But this new light shed upon the formula 'Jesus saith' does not bring with it any new reason for regarding the Sayings as extracts from a narrative Gospel.

A much more important factor in deciding whether the Sayings are extracts or not is the introduction, which though it may be a later addition, and though the reference to St. Thomas may be merely a bold invention of the editor, is there, and its presence has to be accounted for. So far from stating that the Sayings are extracts from any work, the editor asserts that they are a collection of Sayings, a circumstance which seems to provide an adequate explanation not only of the disconnected character of the Sayings in part of the collection, but of the repetition of the formula 'Jesus saith' before each one. It is now clear that 1 was meant by the editor to be regarded as an independent literary work, complete in itself; and though it is not necessary to accept it as such, those who wish to maintain that the collection is something quite different from what it purports to be must be prepared to explain how the introduction comes to be there. Hence we think that no theory of the origin of the Sayings as a whole is to be considered satisfactory unless it at the same time provides a reasonable explanation of the fact that some one not later than the middle of the second century published the Sayings as specially connected with St. Thomas (and perhaps another disciple), and that the collection attained sufficient importance for it to be read, and presumably

accepted as genuine, in the chief towns of Upper Egypt in the century following.

Among the different explanations of 2 which have been put forward the most generally accepted is probably that maintained, with all his usual brilliant powers of analysis, by Professor Harnack, that 2 consisted of extracts from the Gospel according to the Egyptians, an early Gospel covering apparently the same ground as the Synoptists and circulating principally in Egypt, where it was probably composed. The question was, however, complicated by the extremely divergent views held concerning the importance and heretical character of that Gospel, to which only one passage of any length can be assigned with certainty (cf. p. 43, where a translation of it is given). There is little if any relation between that extract and anything in 2; and disagreeing as we do with Harnack's view of the Gospel according to the Egyptians, we have never been able to regard his explanation of 2 as satisfactory. The evidence of 1 provides fresh objections to the theory. There is no direct point of contact between 1 and the Gospel according to the Egyptians, and where one of the uncanonical Sayings happens to be known it occurs not in this Gospel but in that according to the Hebrews. There is, indeed, more to be said for regarding 1 as extracts from the latter Gospel, as has been suggested in the case of 2 by more than one critic, than from the Gospel according to the Egyptians. In their divergence from the Canonical Gospels, the striking character of much of the new matter, the Hebraic parallelisms of expression, the Sayings are quite in keeping with the style of the most venerable and important of all the uncanonical Gospels, which is known to have been written originally in Hebrew, and which is now generally regarded as independent of the four Canonical Gospels and but little later than the Synoptists in date. To these points of connexion has now to be added the far more solid piece of evidence afforded by the 1st Saying in 1. There remain indeed the objections (cf. *Sayings of our Lord*, p. 17) that the Gospel according to the Hebrews would be expected to show greater resemblance to St. Matthew than we find in 2 and 1, which is even further away from St. Matthew's Gospel

than 2, and secondly that the Johannine colouring traceable in the new Sayings is foreign to the extant fragments of the Gospel according to the Hebrews, which seems to have been quite parallel to the Synoptists. But it is quite possible that the Gospel according to the Hebrews had a mystical side which is revealed to us occasionally (as e. g. in the curious passage in which Jesus speaks of his 'mother, the Holy Ghost,' and in the Saying found also in 1), but which owing to the paucity of references has hitherto been underestimated. A far graver and in fact almost fatal objection, however, to regarding the Sayings as extracts culled from either the Gospel according to the Hebrews or the Gospel according to the Egyptians is the irreconcilability of such a view with the introduction of 1. It is very difficult to believe that an editor would have had the boldness to issue extracts from such widely known works as an independent collection of Sayings claiming the authority of Thomas and perhaps another disciple. Even if we supply 'to Matthew' in 1. 2 before 'and Thomas' and suppose that the mention of Thomas is of quite secondary importance, it is very hard to supply a reasonable motive for issuing a series of extracts from the Gospel according to the Hebrews with such a preface as we find in 1, and to account for the popularity of these supposed extracts in the century following their publication. We are therefore on the whole opposed to the view, attractive though it undoubtedly is, that the Sayings are all directly derived from the Gospel according to the Hebrews. But that there is a connexion between them is certain, and it is significant that the *Stromateis* of Clement of Alexandria, in which work Dr. Mayor (*ap. Rendel Harris, Contemp. Rev.* 1897, pp. 344-5) has with much probability detected references to the 2nd Logion, are also the source of the quotation from the Gospel according to the Hebrews which is closely parallel to the 1st Saying. It is not at all unlikely that the 2nd Logion ('Except ye fast') also presented a strong similarity to a passage in the same Gospel.

Both views which we have discussed so far have, whether satisfactory or not on other grounds, been confronted by the initial difficulty of the introduction. Let us now consider the

Gospel ascribed to the disciple whose name occurs in l. 3. It is obvious that the introduction would suit a series of extracts from the Gospel of Thomas much better than one from the Gospel according to the Hebrews. The Gospel of Thomas is known to have existed in more than one form, namely as an account of Jesus' childhood which is extant in several late recensions of varying length, and as an earlier Gospel condemned by Hippolytus in the following passage (*Refut.* v. 7) 'But they (sc. the Naassenes) assert that not only is there in favour of their doctrine testimony to be drawn from the mysteries of the Assyrians, but also from those of the Phrygians concerning the happy nature, concealed and yet at the same time disclosed, of things that have been and are coming into existence and moreover will be, (a happy nature) which, (the Naassene) says, is the kingdom of heaven to be sought for within a man. And concerning this (nature) they hand down an explicit passage occurring in the Gospel inscribed "according to Thomas," expressing themselves thus: "He who seeks me will find me in children from seven years old; for there concealed I shall in the fourteenth age (or aeon) be made manifest."' Here we have two remarkable points of contact with 1, the mention of Thomas coupled with the 'kingdom of heaven within a man' (cf. the 2nd Saying). The parallels between 2 and one of the later forms of the Thomas Gospel have been worked out with great ingenuity and elaboration by Dr. Taylor on pp. 90-8 of *The Oxyrhynchus Logia and the Apocryphal Gospels*. There is much to be said for his view that the extant Gospel of Thomas contains some traces of 2, and the probability would be increased if 2, which Dr. Taylor was inclined to regard as extracts from the Gospel according to the Egyptians, be supposed to be derived from the earlier Gospel of Thomas. 1 does not seem to contain any clear points of connexion with the later Gospel of Thomas, but this is compensated for by the remarkable parallel from Hippolytus quoted above. It is moreover noteworthy, as Mr. Badham remarks, that the Acts of Thomas, which may well have been partly built upon the Gospel, exhibit a knowledge of that Saying which occurs both in the Gospel according to the Hebrews and

in 1 (cf. p. 15), and that, as Professor Lake informs us, an Athos MS. (*Studia Biblica*, v. 2, p. 173) asserts that the story of Christ and the woman taken in adultery (which has found its way from the Gospel according to the Hebrews into St. John's Gospel) occurred in the Gospel of Thomas. But there are serious objections to regarding 1 and 2 as extracts from that Gospel. In the first place though it is possible that Thomas is the only disciple mentioned in the introduction, it is equally possible that he stood second, and in that case the Gospel from which the Sayings may have been extracted is more likely to have been one which went under the name of the person who stood first; though indeed, if there were two disciples mentioned in the introduction, it is not very satisfactory to derive the Sayings from any Gospel which went under the name of only one. A much greater difficulty arises from the divergence of the Sayings from what little is known about the earlier Gospel of Thomas. The saying quoted by Hippolytus is widely removed in character from those in 1 and 2; and although the Gospel of Thomas has been placed before A. D. 180, yet from the quotation in Hippolytus, coupled with the form of the Gospel in later times and the scanty evidence from other sources, it has been generally considered to have been mainly at any rate a gospel of the childhood and of an advanced Gnostic character. If the Sayings are to be derived from it, the current view of the Gospel of Thomas must be entirely changed; and it is very doubtful whether this can be done except by postulating the existence of an original Thomas Gospel behind that condemned by Hippolytus. This would lead us into a region of pure conjecture upon which we are unwilling to enter, at any rate until other less hazardous roads to a solution are closed. That there is a connexion between the earlier Gospel of Thomas and the Sayings is extremely likely, but this can be better explained by supposing that the Sayings influenced the Gospel than by the hypothesis that the Gospel is the source of the Sayings.

Our conclusion, therefore, is that neither the Gospel according to the Egyptians, nor that according to the Hebrews, nor that according to Thomas, still less any of the other known

uncanonical Gospels, is a suitable source for the Sayings as a whole. There is more to be said for explaining them as a series of extracts from several of these Gospels, as was suggested with regard to 2 by Dr. James, though this view evades rather than solves the problem. The occurrence of a Saying which is known to have been also found in the Gospel according to the Hebrews, side by side with other Sayings which it is difficult to ascribe to the same source, rather favours the theory of an eclectic series derived from different Gospels. But the introduction connecting the Sayings with particular disciples is not very suitable for such a collection which *ex hypothesi* is of an altogether miscellaneous character; and in our opinion the Sayings are much more likely to be a source utilized in one or more of the uncanonical Gospels, than vice versa. The probability of the general explanation of 2 which we suggested in 1897 and which has been supported by many critics, amongst others Drs. Swete, Rendel Harris, Sanday, Lock, and Heinrici, that it was part of a collection of Sayings as such, is largely increased by the discovery of 1, with its introduction to the whole collection stating that it was a collection of *Logoi*, which was obviously intended to stand as an independent literary work. In fact we doubt if theories of extracts are any longer justifiable; and in any case such explanations will henceforth be placed at the initial disadvantage of starting with an assumption which is distinctly contradicted by the introduction of 1. It is of course possible to explain away this introduction, but unless very strong reasons can be adduced for doing so, the simpler and far safer course is to accept the editor's statement that 1, to which, as we have said, 2 is closely allied, is a collection of Sayings of Jesus.

The opinions of those critics who agreed with our general explanation of 2 as against the various theories of extracts may be divided into two classes: (1) those who regarded 2 as a collection of Sayings independent of the Gospels and belonging to the first century, and who therefore were disposed to admit to a greater or less extent and with much varying degrees of confidence the presence of genuine elements in the new matter (Drs. Swete, Rendel Harris, Lock, and Heinrici); (2) those

who, like Dr. Sanday, regarded the new Sayings in 2 as the product of the early second century, not directly dependent on the Canonical Gospels, but having 'their origin under conditions of thought which these Gospels had created' (Sanday, *op. cit.* p. 41), a view which necessarily carries with it the rejection of the new matter. It remains to ask how far 1 helps to decide the points at issue in favour of either side.

With regard to the relation of 1 to the Canonical Gospels, the proportion of new and old matter is about the same as in 2, and the parallels to the Canonical Gospels in 1 exhibit the same freedom of treatment, which can be explained either as implying independence of the Canonical Gospels, or as the liberties taken by an early redactor. The introduction in 1 contains a clearer parallel to St. John's Gospel than anything to be found in 2; but even if it be conceded that the introduction implied a knowledge of St. John's Gospel, and was therefore probably composed in the second century, the Sayings themselves can (and, as we shall show, do) contain at any rate some elements which are not derived from the Canonical Gospels, and go back to the first century. So far as the evidence of 1 goes, there is nothing to cause any one to renounce opinions which he may have formed concerning the relation of 2 to the Canonical Gospels. No one who feels certain on this point with regard to the one, is likely to be convinced of the incorrectness of his view by the other.

Secondly, with regard to the new matter in 1, the uncertainties attaching to the restoration and meaning of most of the 2nd, the earlier part of the 3rd, and all the 5th Saying, unfortunately prevent them from being of much use for purposes of critical analysis. Only with regard to the 1st Saying ('Let not him that seeketh cease') are we on quite sure ground. Concerning this striking sentence, as we have said, the most diverse opinions have been held; but the balance of recent criticism is in favour of accepting it as genuine, though on account of the absence of widely attested authority for it, it is not placed in the highest class of genuine Sayings which includes 'It is more blessed to give than to receive.' The occurrence of the Saying in 1 is a new argument for its authority. But whatever view be taken

of its authenticity, and however the connexion between 1 and the Gospel according to the Hebrews is to be explained, the 1st Saying in 1 establishes one important fact. Dr. Sanday may be right in regarding A. D. 100 as the *terminus a quo* for the composition of 2, and the same *terminus a quo* can of course be assigned to 1 in the sense that the Sayings were not put together and the introduction not written before that date. But, if we may accept the agreement of the leading theologians that the Gospel of the Hebrews was written in the first century, it is impossible any longer to deny that 1 and therefore, as we maintain, 2, contain some non-canonical elements which directly or indirectly go back to the first century; and the existence of first century elements in one case certainly increases the probability of their presence in others. In this respect, therefore, 1 provides a remarkable confirmation of the views of those critics who were prepared to allow a first century date for the 'Logia' of 1897, and accordingly to treat them as reflecting a substantially authentic tradition.

Are we then, adapting to 1 Dr. Sanday's view of 2 with the fewest possible modifications, to regard the whole collection as a free compilation in the early part of the second century, by an Alexandrian Jewish-Christian, of Sayings ultimately derived from the Canonical Gospels, and very likely the Gospels according to the Hebrews and Thomas, and perhaps others as well; and shall we dismiss the new elements, except the 1st Saying in 1, as the spurious accretions of an age of philosophic speculation, and surroundings of dubious orthodoxy? Even so the two papyri are of great interest as revealing a hitherto unknown development of primitive belief upon the nature of Christ's teaching, and supplying new and valuable evidence for determining the relationship of the uncanonical Gospels to the main current of orthodox Christianity. Or are we rather to consider 1 and 2 to be fragments of an early collection of our Lord's Sayings in a form which has been influenced to some extent by the thought and literature of the apostolic and post-apostolic age, and which may well itself have influenced the Gospel of Thomas and perhaps others of the heretical Gospels, but which is ultimately connected in a large measure with a first-

hand source other than that of any of the Canonical Gospels? Some such view has been maintained by scholars of eminence, e. g. Heinrici and Rendel Harris, with regard to 2; and if the claim made by the editor of the collection in his introduction, that his source was St. Thomas and perhaps another disciple, amounts to but little more, the internal evidence of 1 provides no obvious reason why we should concede him much less; while the occurrence of one uncanonical Saying, which is already known to be of extreme antiquity and has been accepted as substantially genuine by several critics, lends considerable support to the others which rest on the evidence of 1 and 2 alone.

That is as far as we are prepared to go; for a really weighty and perfectly unbiassed estimate of the ultimate value of any new discovery, resort must be made to some other quarter than the discoverers. We conclude by pointing out that, if the view with regard to the Sayings which we have just indicated is on the right lines, the analogy of this collection has an obvious bearing on the question of the sources of the Synoptic Gospels, and that the mystical and speculative element in the early records of Christ's Sayings which found its highest and most widely accepted expression in St. John's Gospel, may well have been much more general and less peculiarly Johannine than has hitherto been taken for granted.

II. THE 'LOGIA' DISCOVERED IN 1897

(THE OXYRHYNCHUS PAPYRI, PART I, I.)

LOGION 1.

. . . καὶ τότε διαβλέψεις ἐκβαλεῖν τὸ κάρφος τὸ ἐν τῷ ὀφθαλμῷ τοῦ ἀδελφοῦ σου.

' . . . and then shalt thou see clearly to cast out the mote that is in thy brother's eye.'

LOGION 2.

Λέγει Ἰησοῦς, ἐὰν μὴ νηστεύσητε τὸν κόσμον οὐ μὴ εὕρητε τὴν βασιλείαν τοῦ θεοῦ· καὶ ἐὰν μὴ σαββατίσητε τὸ σάββατον οὐκ ᾔψεσθε τὸν πατέρα.

' Jesus saith, Except ye fast to the world, ye shall in no wise find the kingdom of God ; and except ye make the sabbath a real sabbath, ye shall not see the Father.'

LOGION 3.

Λέγει Ἰησοῦς, ἔ[σ]την ἐν μέσῳ τοῦ κόσμου καὶ ἐν σαρκὶ ὥφθην αὐτοῖς, καὶ εὗρον πάντας μεθύοντας καὶ οὐδένα εὗρον διψῶντα ἐν αὐτοῖς, καὶ πονεῖ ἡ ψυχὴ μου ἐπὶ τοῖς υἱοῖς τῶν ἀνθρώπων, ὅτι τυφλοὶ εἰσιν τῇ καρδίᾳ αὐτῷ[ν] καὶ οὐ βλέ[πουσιν] . . .

' Jesus saith, I stood in the midst of the world and in the flesh was I seen of them, and I found all men drunken, and none found I athirst among them, and my soul grieveth over the sons of men, because they are blind in their heart and see not . . .'

LOGION 4.

. . . τ]ὴν πτωχείαν.

' . . . poverty.'

LOGION 5.

[Λέγ]ει [Ἰησοῦς, ὅ]ου ἐὰν ὦσιν [β̄ οὐκ] ἐ[ῖσι]ν ἄθροιοι, καὶ [ὅ]που ἐ[ῖς] ἐστὶν μόνος, [λέ]γω, ἐγὼ εἰμι μετ' αὐτ[οῦ]· ἔγει[ρ]ον τὸν λίθον καὶ ἐκεῖ εὐρήσεις με, σχίσον τὸ ξύλον καὶ γὰρ ἐκεῖ εἰμι.

'Jesus saith, Wherever there are (two), they are not without God, and wherever there is one alone, I say, I am with him. Raise the stone, and there thou shalt find me; cleave the wood, and there am I.'

LOGION 6.

Λέγει Ἰησοῦς, οὐκ ἔστιν δεκτὸς προφήτης ἐν τῇ πατρίδι αὐτ[ο]ῦ, οὐδὲ ἱατρὸς ποιεῖ θεραπείας εἰς τοὺς γινώσκοντας αὐτόν.

'Jesus saith, A prophet is not acceptable in his own country, neither doth a physician work cures upon them that know him.'

LOGION 7.

Λέγει Ἰησοῦς, πόλις ὠκοδομημένη ἐπ' ἄκρον [ὅ]ρους ὑψηλοῦ καὶ ἐστηριγμένη οὔτε πε[σ]εῖν δύναται οὔτε κρυ[β]ῆναι.

'Jesus saith, A city built upon the top of a high hill and stablished, can neither fall nor be hid.'

LOGION 8.

Λέγει Ἰησοῦς, ἀκούεις [ε]ἰς τὸ ἐν ὠτίῳ σου, τὸ [δὲ] ἕτερον συνέκλεισας].

'Jesus saith, Thou hearest with one ear, (but the other thou hast closed).'

III. FRAGMENT OF A LOST GOSPEL

(a) INTRODUCTION.

EIGHT fragments of a papyrus in roll form containing a lost Gospel, the largest (*b*) measuring 8.2×8.3 cm. and comprising parts of the middles of two narrow columns. None of the other fragments actually joins (*b*), but it is practically certain that the relation to it of Frs. (*a*) and (*c*), which come from the tops of columns, is as indicated in the text. Frs. (*d*) and (*e*), both of which have a margin below the writing, probably belong to the bottom of the same two columns which are partly preserved in (*b*); but how much is lost in the interval is uncertain. Since the upper portion of Col. i admits of a sure restoration of the majority of the lacunae, the first 23 lines are nearly complete; but the remains of the second column are for the most part too slight for the sense to be recovered. The handwriting is a small uncial of the common sloping oval type, which in most cases belongs to the third century. The papyrus is a well-written specimen, suggesting the earlier rather than the later period during which this hand was in vogue, and though we should not assign it to the second century, it is not likely to have been written later than A. D. 250. Lines 1-16 give the conclusion of a discourse of Jesus which is parallel to several sentences in the Sermon on the Mount. Then follows (ll. 17-23) an account of a question put to Him by the disciples and of the answer. This, the most important part of the papyrus, is new, but bears an interesting resemblance to a known quotation from the Gospel according to the Egyptians; cf. note *ad loc.* A passage in Col. ii seems to be parallel to Luke xi. 52. On the general questions concerning the nature and origin of the Gospel to which the fragment belonged see pp. 45-7.

(b) TEXT.

	Col. i.		Col. ii.
(a)	[. . .]ΠΟ ΠΡΩΙ Ε[. [. . .]Ε ΑΦ ΕCΠ[. [. . .]ΡΩΙ ΜΗΤΕ [. . . [.]ΜΩΝ ΤΙ ΦΑ[5 [.] ΤΗ CΤ[. [.] ΤΙ ΕΝΔΥ[.	(c)	Θ[30 ΛΕ[Ο[ΤΑ[ΓΥ[ΚΑ[35 Ν . [ΚΑ[ΗΜ[CΙ[[40 [
(b)	[. .]CΘΕ [. .]ΛΩ ΚΡΕΙ[. [. .]ΕC . [. .] ΤΩΝ [. . ΝΩΝ ΑΤΙ[. .]ΥΞΑ[. 10 ΝΕΙ ΟΥΔΕ Ν[. .]Ε[. .] . [ΕΝ ΕΧΟΝΤ[. .]ΝΔ[. ΜΑ ΤΙ ΕΝ[. . .] ΚΑΙ ΥΜΕΙC ΤΙC ΑΝ ΠΡΟCΘΗ ΕΠΙ ΤΗΝ ΕΙΛΙΚΙΑΝ 15 ΥΜΩΝ ΑΥΤΟ[. .]ΩCΕΙ ΥΜΕΙΝ ΤΟ ΕΝΔΥΜΑ Υ ΜΩΝ ΛΕΓΟΥCΙΝ ΑΥ ΤΩ ΟΙ ΜΑΘΗΤΑΙ ΑΥΤΟΥ ΠΟΤΕ ΗΜΕΙΝ ΕΜΦΑ 20 ΝΗC ΕCΕΙ ΚΑΙ ΠΟΤΕ CΕ ΟΨΟΜΕΘΑ ΛΕΓΕΙ ΟΤΑΝ ΕΚΔΥCΗCΘΕ ΚΑΙ ΜΗ ΑΙCΧΥΝΘΗΤΕ	(b)	ΕΛ[ΤΗC [ΚΡΥΨ[ΕΙCΗΛ[45 ΕΙCΕΡ[ΚΑΝ[ΔΕ ΓΕΙ[ΜΟΙΩ[ΚΕΡΑΙ[50 ΡΑ[.
(d)]ΤΙΝ	(e)	. . . ΚΟ[
25	^ε]ΩΤΙΝ]ΟCΜΩ]Η]CΤΙΝ		
(f)	. . .]ΚΑ[. . .	(g)	. . .]Κ . []ΑΙ[. . .
		(h)	. . .]Ε[. . .

- [. . ᾱ]πὸ πρῶτῃ ἐ[ως ὁψέ
 [μήτ]ε ᾱφ' ἐσπ[έρας
 [ἔως π]ρῶτῃ μήτε [τῇ
 [τροφῇ ὑ]μῶν τί φά-
 5 [γῆτε μήτε] τῇ στ[ο-
 [λῇ ὑμῶν] τί ἐνδύ-
 [ση]σθε. [πολ]λῶ κρεί[σ-
 [σον]ές [ἐστε] τῶν [κρί-
 νων ἄτι[να α]ὐξά-
 10 νει οὐδὲ ν[ήθ]ει . [. .
 ἐν ἔχοντ[ες ἔ]νδ[υ-
 μα τί ἐν[. . .] καὶ
 ὑμεῖς ; τίς ἂν προσθ(εί)ῃ
 ἐπὶ τὴν ἡλικίαν
 15 ὑμῶν ; αὐτὸ[ς δ]ώσει
 ὑμῖν τὸ ἔνδυμα ὑ-
 μῶν. λέγουσιν αὐ-
 τῷ οἱ μαθηταὶ αὐτοῦ·
 πότε ἡμῖν ἐμφα-
 20 νῆς ἔσει καὶ πότε
 σε ὁψόμεθα ; λέγει·
 ὅταν ἐκδύσησθε καὶ
 μὴ αἰσχυνθῆτε,

 41 ἔλ[εγε· τὴν κλεῖδα
 τῆς [γνώσεως ἐ-
 κρύψ[ατε· αὐτοὶ οὐκ
 εἰσήλ[θατε, καὶ τοῖς
 45 εἰσερ[χομένοις οὐ-
 κ ἀν[εώξατε

(c) TRANSLATION AND NOTES.

1-23. ' (Take no thought) from morning until even nor from evening until morning, either for your food what ye shall eat or for your raiment what ye shall put on. Ye are far better than the lilies which grow but spin not. Having one garment, what do ye (lack?) . . . Who could add to your stature? He himself will give you your garment. His disciples say unto him, When wilt thou be manifest to us, and when shall we see thee? He saith, When ye shall be stripped and not be ashamed . . . '

41-6. ' . . . He said, The key of knowledge ye hid; ye entered not in yourselves and to them that were entering in ye opened not.'

1-7. Cf. Matt. vi. 25 'Take no thought for your life, what ye shall eat or what ye shall drink; nor yet for your body what ye shall put on. Is not the life more than the food and the body than the raiment?', Luke xii. 22-3 'Take no thought for your life what ye shall eat; nor yet for your body what ye shall put on. For the life is more than the food, and the body than the raiment.' The papyrus probably had the equivalent of 'Take no thought' at the beginning of the sentence, but differs (1) by the addition of 'from morning . . . until morning,' (2) by the use of a different word for 'body' and probably for 'life,' though it is possible that 'for your body' or 'for your life' preceded 'from morning' in l. 1, (3) by the omission of the second half of the Saying as recorded in the Gospels.

7-13. Cf. Matt. vi. 28 (= Luke xii. 27) 'And why are ye anxious concerning raiment? Consider the lilies of the field, how they grow; they toil not, neither do they spin: yet I say unto you that even Solomon in all his glory was not arrayed like one of these,' and Matt. vi. 26 (= Luke xii. 4) 'Are ye not of much more value than they (sc. the birds of heaven)?' The corresponding passage in the papyrus is not only much shorter, but varies considerably, though to what extent is not quite clear owing to the uncertainty attaching to the restoration of ll. 10-2.

13-5. Cf. Matt. vi. 27 (= Luke xii. 25) 'And which of you

by being anxious can add one cubit unto his stature?' The papyrus version is somewhat shorter, omitting 'by being anxious' and 'one cubit.' The position in which this Saying is found in the papyrus is also slightly different from that in the Gospels, where it immediately precedes instead of following the verse about the lilies.

15-6. Cf. Matt. vi. 31-3 'Be not therefore anxious, saying What shall we eat, or What shall we drink, or Wherewithal shall we be clothed? . . . for your heavenly Father knoweth that ye have need of all these things. But seek ye first his kingdom and his righteousness, and all these things shall be added unto you,' and Luke xii. 29-31, which is nearly identical and proceeds 'Fear not, little flock; for it is your Father's good pleasure to give you the kingdom.' The papyrus has the corresponding idea but expressed with extreme conciseness. 'He himself will give,' unless $\delta\acute{\omega}\sigma\epsilon\iota$ is an error for $\delta\acute{\omega}\sigma\omega$, raises a difficulty, for we should expect 'The Father will give' or 'God will give.' Apparently 'He himself' refers back to 'Father' or 'God' in the column preceding, or the author of the papyrus may have here incorporated from some source a Saying without its context which would have explained 'He himself.'

17-23. For the question cf. John xiv. 19 sqq. 'Yet a little while, and the world beholdeth me no more; but ye behold me: because I live ye shall live also. . . . Judas (not Iscariot) saith unto him, Lord, what is come to pass that thou wilt manifest thyself unto us and not unto the world? Jesus answered . . . If a man love me, he will keep my word, and my Father will love him.' The answer ascribed in the papyrus to Jesus bears a striking resemblance to the answer made to a similar question in a passage of the Gospel according to the Egyptians which is referred to several times by Clement of Alexandria, and which ran thus:—'When Salome asked how long death would prevail, the Lord said, So long as ye women bear children. For I have come to destroy the works of the female. And Salome said to him, Did I therefore well in bearing no children? The Lord answered and said, Eat every herb, but eat not that which has bitterness. When Salome asked when those things about which she questioned should be made known, the Lord said,

When ye trample upon the garment of shame; when the two become one, and the male with the female neither male nor female.' Cf. the Second Epistle of Clement xii. 2 (an early Christian homily employing other Gospel materials besides the Canonical Gospels) 'For the Lord himself being asked by some one when his kingdom should come, said, When the two shall be one, and the outside as the inside, and the male with the female neither male nor female.' Both 'When ye shall be stripped and not be ashamed' and 'When ye trample upon the garment of shame' express the same idea, a mystical reference to Gen. iii. 7, 'And they were both naked, the man and his wife, and they were not ashamed,' the meaning in either case being that Christ's kingdom on earth would not be manifested until man had returned to the state of innocence which existed before the Fall, and in which sexual ideas and relations had no place. The chief differences between the two passages are (1) the setting, the questioner being in the Gospel according to the Egyptians Salome, and in the papyrus the disciples, (2) the simpler language of the papyrus as contrasted with the more literary and elaborated phrase 'trample upon the garment of shame,' (3) the absence in the papyrus of the Ascetic tendency found in the earlier part of the quotation from the Gospel according to the Egyptians. Whether the papyrus continued after 'ashamed' with something like 'and when the two become one . . .,' is of course uncertain, but Fr. (d), which probably belongs to the bottom of this column, is concerned with something different.

42-6. With the remains of these lines Dr. Bartlet compares Luke xi. 52 'Woe unto you lawyers! for ye took away (Codex Bezae and other MSS. 'ye hid') the key of knowledge; ye entered not in yourselves and them that were entering in ye hindered,' upon which passage our restorations are based. The variant peculiar to the papyrus 'ye opened not' in place of 'ye hindered' is a picturesque touch.

(d) GENERAL REMARKS.

This fragment (henceforth called **3**) seems to belong to a Gospel which was closely similar in point of form to the Synop-
tists. The narrator speaks in the third person, not in the first, and the portion preserved consists mainly of discourses which are to a large extent parallel to passages in Matthew and Luke, especially the latter Gospel, which alone seems to be connected with ll. 41 sqq. The papyrus version is, as a rule, shorter than the corresponding passages in the Gospels; where it is longer (ll. 1-3) the expansion does not alter the meaning in any way. The chief interest lies in the question of the disciples and its answer, both of which so closely correspond to a passage in the Gospel according to the Egyptians and the uncanonical Gospel or collection of Sayings used by the author of the Second Epistle of Clement, that the Gospel of which **3** is a fragment clearly belongs to the same sphere of thought. Does it actually belong to either of those works, which, though Harnack regards them as one and the same, are, we think, more probably to be considered distinct? In the Gospel according to the Egyptians Salome was the questioner who occasioned the remarkable Saying beginning, 'When ye trample upon the garment of shame,' and it is much more likely that **3** presents a different version of the same incident in another Gospel, than a repetition of the Salome question in a slightly different form in another part of the Gospel according to the Egyptians. Nor is **3** likely to be the actual Gospel which the author of the Second Epistle of Clement was quoting. It is unfortunate that owing to the papyrus breaking off at 'ashamed' there is no security that 'when the two become one,' or at any rate something very similar, did not follow, and the omission in the Clement passage of a phrase corresponding to ll. 22-3 may be a mere accident. But the fact that the question in the Second Epistle of Clement is worded somewhat differently, and is put into the mouth of 'some one' instead of the disciples, as in **3**, is a good reason for rejecting the hypothesis that **3** is the Gospel quoted in the Epistle.

The evidence of **3** as to its origin being thus largely of a

negative character, we do not propose to discuss in detail whether it is likely to belong to any of the other known Apocryphal Gospels. There are several to which it might be assigned, but direct evidence is wanting. If the Gospel according to the Hebrews were thought of, it would be necessary to suppose that the resemblances in **3** to Matthew and Luke did not imply dependence upon them. In its relation to the Canonical Gospels **3** somewhat resembles the new Sayings, and the view that **3** was, though no doubt at least secondary, dependent not on Matthew and Luke, but upon some other document, whether behind the Synoptists or merely parallel to them, is tenable, but is less likely to commend itself to the majority of critics than the opposite hypothesis that **3** is ultimately an abridgement of Matthew and Luke with considerable alterations. In either case the freedom with which the author of the papyrus Gospel handles the material grouped by St. Matthew and St. Luke under the Sermon on the Mount is remarkable. The Gospel from which **3** comes is likely to have been composed in Egypt before A. D. 150, and to have stood in intimate relation to the Gospel according to the Egyptians and the uncanonical source used by the author of the Second Epistle of Clement. Whether it was earlier or later than these is not clear. The answer to the question put by the disciples in **3** is couched in much simpler and clearer language than that of the corresponding sentence in the answer to Salome, the point of which is liable to be missed, while the meaning of **3**. 22-3 is unmistakable. But the greater directness of the allusion to Gen. iii. 7 in **3** can be explained either by supposing that the version in the Gospel according to the Egyptians is an Ascetic amplification of that in **3**, or, almost but not quite as well, in our opinion, by the view that the expression in **3** is a toning down of the more striking phrase 'When ye trample upon the garment of shame.'

There remains the question of the likelihood of a genuine element in the story of which we now have three versions, though how far these are independent of each other is uncertain. As is usual with uncanonical Sayings, the most diverse opinions have been held about the two previously known pas-

sages. Previous criticism, which has recently tended to favour the view that the story possesses at least a kernel of truth, is now somewhat discounted by the circumstance that the phrase 'When ye trample upon the garment of shame' has generally been considered to mean 'when ye put off the body,' i. e. 'die,' whereas the evidence of the parallel in the papyrus gives the words a slightly different turn, and brings them more nearly into line with the following sentences 'when the two become one, &c.' But those critics would nevertheless seem in the light of the new parallel to be right who maintain that the passage in the Gospel according to the Egyptians does not go much further in an Ascetic direction than e. g. Matt. xxii. 30 'For in the resurrection they neither marry nor are given in marriage, but are as angels in heaven,' and Luke xx. 34-5 'The sons of this world marry and are given in marriage: but they that are accounted worthy to attain to that world and the resurrection from the dead neither marry nor are given in marriage.' The occurrence of another version of the story is an important additional piece of evidence in defence of the view that it contains at least some elements of genuineness, and a special interest attaches both to the form of the Saying in 3 on account of the clearness of its language, and to its context, in which other matter closely related to the Canonical Gospels is found in immediate proximity. All this lends fresh value to what is, on account of the far-reaching problems connected with it, one of the most important and remarkable, and, since the discovery of 3, one of the better attested, of the Sayings ascribed to our Lord outside the New Testament.

The Riverside Press

*Electrotyped and printed by H. O. Houghton & Co.
Cambridge, Mass., U. S. A.*

BS 3970 -A268	Bible. N.T. Apocryphal Books New Sayings of Jesus and Fragment of a lost Gospel 548228
APR 10 1957	M. Norwood Staff.
MAY 5 1957	J. M. Newwasty 5802 Maryland Jarvis
APR 1 1957	
MAY 28 1958	
APR 2 1958	Jesley H. Jacobson
MAY 5 1958	4406 So. California
MAY 5 1958	<u>RENEWED</u>
MAY 19 1958	
MAY 10 1958	
JUN 2 1959	<u>RENEWED</u>
JUN 2 1958	<u>RENEWED</u>
JUN 10 1958	

48 431 434

BS 3970 A2G8	548228 <u>Bible. N.T. Apocryphal books...</u> <u>New Sayings of Jesus and</u> <u>Fragment of a lost Gospel</u>
JUL 10 1958 ST 6 23	Th. Norda P. M. Mervater
APR 17 1958	arr
APR 21 1958	H. H. Lunt
MAY 5 1958	RENEWED 1958
MAY 9 1958	RENEWED 1958
JUN 2 1958	JUN 18 1958

548228

SWIFT HALL LIBRARY

EGYPT EXPLORATION

GRAECO-ROMAN BRITISH MUSEUM

THE Egypt Exploration Society, which has been carrying out archaeological research in Egypt since 1907, has just started a special department for the discovery and publication of antiquity and early Christian antiquities in the next few years. The site of Oxyrhynchus, under the direction of Sir E. B. P. Peck and A. S. Hunt.

The Graeco-Roman British Museum, about 300 quarto pages, contains important papyri, edited by Sir E. B. P. Peck.

A subscription of five subscribers to the annual Archaeological Report, life-membership. Subscriptions, Mr. GARDINER, Treasurer, 10, Bedford Square, London, W.C.1.

Offices of the Society

37 GREAT RUSSELL STREET

8 BEACON STREET

EXPLORATION FUND.

GRAECO-ROMAN BRANCH.

UNIVERSITY

48 4

Exploration Fund, which has conducted an
in Egypt continuously since 1883, in 18
partment, called the Graeco-Roman Branch
publication of remains of classical
Christianity in Egypt. It is hoped to co
few years the systematic excavation of
us, under the direction of Drs. B. P. Gr
t.

man Branch issue annual volumes, each
pages, with facsimile plates of the more
ted by Drs. B. P. Grenfell and A. S. Ha
of five dollars to the Branch, entitl
annual memoir, and also to the app
port. A donation of \$125 constit
Subscriptions may be sent to the Hon
RDINER M. LANE, 8 Beacon Street, B

The Egypt Exploration
SSELL STREET, LONDON, W.C., and
CON STREET, BOSTON, MASS.