CLASSV: THE DOCUMENTARY HYPOTHESIS:
ITS HISTORY AND PRESENT STATUS

Apologetics

December, 2009

Glenn Giles

I. Definitions:

A. Source Criticism: Source Criticism, with respect to literary documents, is

the science of investigating the source or origin (whether oral, written, or communication in some other manner) of the material found in a written document.

B. Documentary Hypothesis: This is a Source Critical hypothesis that theorizes

the first five books of the Old Testament were composed via the use of several written sources, usually described as sources J, E, D, and P. It also denies Mosaic authorship and attaches a much later date to these sources and the final Pentateuchal form than the traditional view.
I. Biblical Interpretation History: Orthodoxy (Traditional Conservative View)
A. Orthodox Christian Worldview: Some principles:

a. God exists, and is infinite, personal, transcendent,

immanent, omniscient, sovereign and good.

b. God is Creator of the world and created it out of nothing

to operate as an open system of uniform cause and effect. He is able and does work miracles in real history.

c. Jesus was real physically in history not a person created later by

the church to support its belief that Jesus was both man and God, both human and Divine. His nature, character, earthly life history, and will is revealed in the New Testament.

d. Man is made in the image of God and as such reflects that, yet

is marred by sin. His reason is limited by his finiteness and thus needs special revelation in addition to general revelation to see the big picture God wishes him to see.

e. Scripture is God’s special inspired revelation communicated in

written human language using human minds and hands under the direction of the Holy Spirit.

B. With respect to the Pentateuch, it is part of God’s revealed and inspired word
and was written in its entirety by Moses in his time period, i.e. ca 1400 BC.

II. A Challenge to Orthodoxy: The Historical Critical Approach:

A. The Birth and History of the Documentary Hypothesis

1. The Historical Critical Approach to Biblical Studies: Interpretation
based on human reason and a naturalistic worldview. The Bible is not considered God’s special revelation but written by human beings. Everything (especially miracles) must be explained naturalistically (through the laws of physics, biology, and chemistry, evolution, etc.). The supernatural is locked out of interpretation. The Bible is interpretatively approached as any other human book. This naturalistic world view began to take firm hold on Biblical studies in the 18th century with the advent of the Enlightenment period but had some earlier precursers.
2. Important personages in the development of modern OT Biblical
criticism, with a focus on Source Criticism, especially the
Documentary Hypothesis:
a. Benedict Spinoza, a Spanish pantheistic Jewish scholar, in 1670

“expressed the view in his Tractatus Theologico-Politicus that the Pentateuch could hardly have been written by Moses, since he is referred to in the third person, he, rather than by the first, I; nor could he have recorded his own death, as is done in Deuteronomy 34. Spinoza therefore proposed Ezra as the final composer of the Torah” (Gleason L. Archer, Jr., A Survey of the Old Testament Introduction (Chicago: Moody Press, 1980), 81. Much of the material in this personage section of this outline comes from Archer, 81-89).

b. Jean Astruc, a French physician, took note of the fact that in

Genesis God is referred to in different ways, especially with the exclusive use of the Hebrew term “Elohim” in Genesis 1 and most of the time “Yahweh” in Genesis 2. In 1753 he suggested that Moses used two different written accounts from which he composed Genesis 1 and 2. He proposed that the author of Genesis 1 used the term “Elohim” and a different author of Genesis 2 used only the term “Yahweh.” Moses put together Genesis 1 and 2 as we have it today. This assumption that different names for God indicated different written documents used to compose Genesis 1-2 became the first primary criterion upon which the Documentary Hypothesis was built.

c. Johann Gottfried Eichhorn (1780-83) used the

“Elohim/Yahweh” criterion to divide up all of Genesis and

Exodus up to the account of the burning bush into the J or Jawist (Yahweh) and the E or Elohist (Elohim) accounts. He also came to conclude that Moses could not have written the Pentateuch as its date was much later than the time of Moses. This initiated the J-E division of the Pentateuch. Eichorn is considered the “father of Old Testament criticism” (R. K. Harrison, Introduction to the Old Testament (Grand Rapids: Eerdmans, 1977), 14).
d. Alexander Geddes, a Scottish Roman Catholic priest, set forth

his “fragmentary theory” in 1792 in which he proposed that the Pentateuch was copied from many fragments.

e. Johann S. Vater, a supporter of the fragmentary theory, in

1802 proposed that Genesis was composed from at least 39 different fragments which he dated from Moses’ time up to 586 B.C. (Archer, 83).

f. Wilhelm M. L. De Wette (1805-06) put forth the idea that

Deuteronomy was the law book found by Hilkiah in the Temple in II Kings 22 around 621 BC. This became known as document D of the Pentateuch different from J and E. He believed that none of the Pentateuch dated earlier than the time of David. He also held that “the different books were compiled by separate redactors who drew upon independent fragmentary sources” (Harrison, 15).
g. Friederich Bleek (1822), Heinrich Ewald (1823), and Franz

Delitzsch (1852) proposed the “supplementary theory” of the origin of the Pentateuch in which there was “one basic document or body of tradition (E) which underlay all the rest and which dated from about 1050-950 BC” but which “acquired additions and supplements by the later author of J, who left the earlier E material largely unaltered as he incorporated it with his own” (Archer, 83). Delitzsch even maintained that “all portions of the Pentateuch attributed by the text itself to Mosaic authorship were genuinely his” and that “the remaining laws represented authentic Mosaic tradition, but were not codified by the priests until after the conquest of Canaan” (Archer, 84).

h. Ernst Wilhelm Hengstenberg (Germany, 1847) and Joseph

Addison Alexander and William Henry Green (United States, 1895) on the conservative side upheld Mosaic authorship of all of the 5 books of the Pentateuch and “refuted the standard arguments for diverse sources which had been purveyed in scholarly circles since the days of Astruc and Eichhorn” (Archer 85).
i. Hermann Hupfeld (1853) re-examined the E document and

proposed that there were two E documents (E1 and E2). E2 was composed of “considerable portions of the Elohist which greatly resembled J in style, vocabulary, and type of subject matter, and which occasionally seemed to contain allusions to material also found in . . . J” (Archer, 85). Basically only the term “Elohim” distinguished the E source from J. E1 became later designated as document P and E2 simply as E. Hence, at this time, there came to be 4 basic documents, PEJD in that order of dating. Basically this theory “was formulated as a means of dispensing with the problems raised by the supplement hypothesis” (Harrison, 17). Hupfeld also hypothesized a “redactor (or final editor) who rearranged and supplemented the whole corpus of Genesis through Numbers and who accounted for all the instances where (sic) J passages came up with words or phrases supposedly characteristic of E, and vice versa.” (Archer, 86). In Archer’s words (p. 86), “wherever the theory ran into trouble with the facts or ran counter to the actual data of the text itself, the bungling hand of R (the anonymous redactor) was brought in to save the situation.”
j. Karl Heinrich Graf (1866) believed that P contained legal

material in it that originated later than D, but that the historical portions of P were very early. Graf felt that the historical order of the documents was thus “P, E. J, D, legal-P.” “He felt that E was supplemented by J and then in Josiah’s time E-J was redacted by the author of D” (Archer, 86).
k. Abraham Kuenen (1869) argued however for a unified P
document which should not be split and that the entire P document had to be of late origin. Hence, what Hupfeld had presented as the earliest portion of the Pentateuch was now considered the latest portion. The historical order was now JEDP.
l. Julius Wellhausen (1878). Although he “contributed no

innovations to speak of, he restated the documentary theory with great skill and persuasiveness, supporting the JEDP sequence upon an evolutionary basis” fitted into Hegelian dialecticism (Archer, 87). This sequence also was felt to fit best with the evolutionary theory of the development of Hebrew religion from a “primitive polytheistic to a priest-ridden monotheistic” religion (Archer, 90). This hypothesis became known as the “Graf-Wellhausen” hypothesis or the “Documentary Hypothesis” of Pentateuchal origins. The classic statement of this theory is found in Wellhausen’s Prolegomena to the History of Ancient Israel (New York: The World Publishing Company, 1957). The dating and developmental scheme was concluded as being the following:
J-“written about 850 BC by an unknown writer in the

Southern Kingdom of Judah . . . especially
interested in personal biography, characterized by vivid delineation of character. He often portrayed or referred to God in anthropomorphic terms” (Archer, 89). This source uses the Tetragrammaton (hwhy) YHWH (Yahweh) for God's name. J’s narratives make up about half of Genesis, the first half of Exodus, and some portions of Numbers.

E-“written about 750 BC by an unknown writer in the

Northern Kingdom of Israel . . . more objective than J . . . He tended . . . to dwell on concrete particulars . . . shows an interest in ritual and worship, and he represents God as communicating through dreams and visions (rather than through direct anthromorphic contact, after the fashion of J)” (Archer, 89). E uses the term Elohim (myhla) and variants of it until Ex. 6:2-3. E makes up about a third of Genesis, half of Exodus, and some portions of Numbers.

J-E-written about 650 BC by an unknown redactor who

“combined J and E into a single document”, J-E (Archer, 89).

D-“composed, possibly under the direction of the high
priest Hilkiah, as an official program for the party of reform sponsored by King Josiah in the revival of 621 BC. Its object was to compel all the subjects of the kingdom of Judah to abandon their local sanctuaries on the ‘high places’ and bring all their sacrifices and religious contributions to the temple in Jerusalem” (Archer, 89). D contains almost all of Deuteronomy (and perhaps also Joshua, Judges, Samuel, and Kings).

P-“composed in various stages, all the way from Ezekiel,

with his holiness code (Lev. 17-26) ca. 570 . . . to Ezra.” “P is concerned with a systematic account of the origins and institutions of the Israelite theocracy. It shows a particular interest in origins, in genealogical lists, and details of sacrifice and ritual” (Archer, 89). P makes up a fifth of Genesis, large portions of Exodus and Numbers, and nearly all of Leviticus.
Documentary Hypothesis Scheme:

Here are some differences scholars believe are found between the four strands of tradition.

	J
Jahwist
	E
Elohist
	P
Priestly
	D
Deuteronomist

	stress on Judah
	stress on northern Israel
	stress on Judah
	stress on central shrine

	stresses leaders
	stresses the prophetic
	stresses the cultic
	stresses fidelity to Jerusalem

	anthropomorphic speech about God
	refined speech about God
	majestic speech about God
	speech recalling God's work

	God walks and talks with us
	God speaks in dreams
	cultic approach to God
	moralistic approach

	God is YHWH
	God is Elohim (till Ex 3)
	God is Elohim (till Ex 3)
	God is YHWH

	uses "Sinai"
	Sinai is "Horeb"
	has genealogies and lists
	has long sermons

The above charts are from http://ccat.sas.upenn.edu/rs/2/Judaism/jepd.html

B. The Documentary Theory in Trouble after Wellhausen: A Sample:

1. Umberto Cassuto (Hebrew, 1941; English translation, 1961) in The
Documentary Hypothesis and the Composition of the Pentateuch: Eight
Lectures (Jerusalem: The Magnes Press, 1961) delivers lectures that devastate the Documentary Hypothesis but it is not taken seriously by many.
2. Issac M. Kikawada and Arthur Quinn, Before Abraham Was: The Unity of
Genesis 1-11 (Nashville: Abingdon, 1985) argues for the unity of Genesis

1-11 over a literary patchwork of different authors by comparing it with ancient Near Eastern primeval histories, especially the Atrahasis epic (structure: Creation, First Threat, Second Threat, Third Threat, Resolution) and other ancient primeval histories (see especially pp. 36-53)
3. Roger Norman Whybray in The Making of the Pentateuch (Sheffield: JSOT

Press, 1987) argues that the Documentary Hypothesis is not plausible. He

(1) considers “most of their hypotheses at best unverifiable and at worst illogical speculation” as well as self-contradictory (Wenham, The Face of Old Testament Studies, 132) and (2) hold that “the phenomena of repetition and stylistic variation found in the Pentateuch, which the documentary hypothesis is alleged to explain, may be understood quite differently, as they usually are in other literatures” (Wenham, The Face of Old Testament Studies, 130). Instead of positing multiple authors, he argues for a single author who wrote around 600 BC.
4. Gordon Wenham states that even though there were many substantive

challenges to the Documentary Hypothesis in the early 20th century, “by 1970 these had been forgotten, and everyone who wanted to be thought a serious Old Testament scholar had to believe in J, E, D, and P and in the dates assigned to them by the consensus” (“Pondering the Pentateuch: The Search for a New Paradigm” in The Face of Old Testament Studies: A Survey of Contemporary Approaches, David W. Baker and Bill T. Arnold, eds., (Grand Rapids: Baker Academic, 1999), 116). This all changed by the beginning of the 21st century and there is now no consensus. Wenham states,

“On the face of it, the study of the Pentateuch is in ferment . . . The debate between different points of view is lively and sometimes heated. As yet, no new consensus has emerged about the composition of the Pentateuch.” (“Pentateuchal Studies Today,” Themelios 22 (1996): 3, 12).
5. Archer states (1974/1980) the following:

“For the most part . . . the trend of the twentieth-century scholarship has been toward the repudiation of the Graf-Wellhausen theory, whether in whole or in part” (Archer, 91-92, for a full discussion of the various challenges of 20th century scholarship to this theory, see pp. 92-104).

6. From a critical scholars’ standpoint, however, the following is true:

“Contemporary critical scholars disagree with Wellhausen and with one another on details and on whether D or P was added last. But they agree that the general approach of the Documentary Hypothesis best explains the doublets, contradictions, differences in terminology and theology, and the geographical and historical interests that we find in various parts of the Torah.” (http://ccat.sas.upenn.edu/rs/2/Judaism/jepd.html). Also in support of the critical view is Richard Elliott Friedman, The Bible with Sources Revealed (San Francisco: Harper, 2003) and his The Hidden Book in the Bible (San Francisco, Harper, 1998, especially pages 350-378).

7. Antony F. Campbell and Mark A. O’Brian, contra Friedman and others, state
that the Documentary Hypothesis is “no longer solving” the problems encountered in the Pentateuch and “a fix is needed” (Rethinking the Pentateuch: Prolegomena to the Theology of Ancient Israel (Louisville, KY: Westminster John Knox Press, 2005), 1). Note also their use of the term “collapse” when referring to this hypothesis in note 1, p. 1. In examining Genesis 1-11, these authors conclude that there is “no P Text in Genesis 1-11” (p. 12) and “no P in the Pentateuch” (p. 15) but rather an “interweaving of diversity and identity . . . by a variety of priestly thinkers” (p. 15).

8. There have been numerous proposals of various sources beyond the four JEDP
documents in an attempt “solve” the problems in the Pentateuch. For example, Friedman (The Bible, 32 and other parts of his book) has added Dtr1, Dtr2, Genesis 14 from a totally separate source, R (a redactor, in addition to the JE Redactor), and a group of texts he calls “other independent texts” such as “The Book of Records” in Gen. 5:1-32 and the “Records of Shem” in 11:10.
The Documentary Hypothesis is indeed in ferment among scholars and there is no consensus something, which in itself, would seem to indicate the inadequacy of the hypothesis.
C. The Implications of the Documentary Hypothesis With Respect to the Traditional

Orthodox View: If the Hypothesis is true, the following issues ensue:

1. Contrary to the OT and NT, Moses is not the author of the Pentateuch.

2. Contrary to the Bible, the historicity of the Pentateuch is questionable.

3. Israelite religion was created by natural evolution the reverse of what is

described in the OT: Israelite nation and history first appeared,

then came Mosaic Law, not Mosaic Law as the foundation of

Israelite nation and history.
D. The Pentateuchal Issues Which Created the Initial Impetus for the Documentary

Hypothesis:
1. The use of two different names for God (Elohim and Yahweh) separated in
 different passages. Why the different usages?
2. Doublets that seemed to repeat the same story, e.g.:
two different stories of creation
two converged stories of the flood
two stories of the covenant between God and Abraham
two stories of the naming of Abraham's son Isaac
two stories of Abraham claiming Sarah is his sister
two stories of Jacob making a journey to Mesopotamia
two stories of a revelation to Jacob at Beth-El
two stories of God changing Jacob's name to Israel
two stories of Moses getting water from a rock at a place called

Meribah

(From http://prophetess.lstc.edu/~rklein/Doc4/source.htm).

Could these stories have been modified or merged to create the

narrative in the Bible? Did the two accounts come from the same story?

3. Language and Style differences. Why the differences in different portions of

the Pentateuch?

These issues became some of the major criteria for establishing the
Documentary Hypothesis. Questions remain however as to whether these issues point to different sources or something else. Since the Documentary Hypothesis is presently in ferment and there is no consensus concerning its details, perhaps there is another way to explain these issues other than what Source Criticism and the Documentary Hypothesis has offered thus far. The atmosphere is ripe for a paradigm shift with respect to this hypothesis.
III. The Validity of the Documentary Hypothesis Criteria for Source Division.
A. The Issue of the use of Elohim myhla and Yahweh/Jehovah hwhy.
1. Documentarians assert that since there is a contradiction in the Pentateuchal

text as to when the term Yahweh was revealed to mankind in Genesis and Exodus that there must therefore be at least two different sources. They assert that P says in Ex. 6:2-3 (cf., the suggested E parallel in Ex. 3:14-15) that the name Yahweh (YHWH) was not known by Abraham, Isaac, and Jacob but was first revealed to Moses. To Abraham, Yahweh was revealed as “El Shadday” (“God Almighty,” Gen. 17:1). Yet it is stated that in J in Gen. 4:26 that “At that time men began to call on the name of the LORD (YHWH).” The conclusion is then drawn that “different sources have a different idea of when the name YHWH was first revealed to humans” (Friedman, The Bible, 10). The sources E/P and J are consistent with this concept it is claimed (Friedman, The Bible, 10-11) because up to the time of Moses E and P always use the term Elohim (or a form of it) to identify God and J always uses YHWH. But this seems to be reasoning in a circle as one of the distinctions in determining the sources are the very terms Elohim and YHWH! Also, it is important to note the following:

a. Exodus 6:2-3 only states that to Abraham, Isaac and Jacob YHWH was

not known by that name. It does not say anything about previous generations. Hence Genesis 4:26 coming along time (as placed in Pentateuchal narrative history) before Abraham does not necessitate that the name YHWH was not known to them!

b. The term “known” (yada’) carries the distinct concept of “experiencial

knowledge” not just intellectual knowledge (see my “Most Frequently used Hebrew Words for Teaching and Learning and Their Contribution to the Biblical Theology of Christian Education,” pp. 31-39, 2004, available upon request). Since this passage (Ex. 6:2-3) is contrasting God known as “Almighty” with YHWH, the passage could very well be translated, “I showed myself . . . in the character of El Shaddai, but in the character expressed by my name Yahweh I did not make myself known” (so Motyer, quoted in Josh McDowell, 488). This experiential knowledge of YHWH is expressed just a few verses later in Ex. 6:7-8, “I will take you as my own people, and I will be your God. Then you will know that I am the LORD your God, who brought you out from under the yoke of the Egyptians. And I will bring you to the land I swore with uplifted hand to give to Abraham, to Isaac, and to Jacob.” Archer, p. 122, states that this passage (Ex. 6:2-3), is simply stating that “they will thus come to know Him by experience as Jehovah, the covenant God.” He further states that “the expression, “to know that I am Jehovah” occurs at least twenty-six times in the Old Testament, and in every instance it conveys this same idea.” Instead of God being known (experienced) by Abraham, Isaac, and Jacob as God Almighty “by deeds of power and mercy,” he would now be revealed to Moses’ generation as “the covenant-keeping Jehovah by His marvelous deliverance of the whole nation of Israel” (Archer, 122). To know the name of God Almighty or YHWH means to experience an aspect of his character.
Hence, it is not necessary to conclude that Exodus 6:2-3 when compared with Gen. 4:26 and 17:1 indicates “a different idea of when the name YHWH was first revealed to humans,”
 nor that there are different sources, nor that there is a necessary contradiction in the Pentateuchal texts here, nor that these passages would have to have been originally written by different hands.

2. Why the different uses of the terms YHWH and Elohim for “God” in

the Pentateuch?

a. It should be noted that these different names for God are “not of the same type” (Cassuto, 18). “Elohim” is an “appellative, that was applied both to the One God of Israel and to the heathen gods . . .” and “YHWH is a proper noun, the specific name of Israel’s God, the God whom the Israelites acknowledged as the Sovereign of the universe and as the Divinity who chose them as His people” (p. 18). Cassuto (18) illustrates this with the terms “city” and “Jerusalem.” Jerusalem is a “city” which can be used to designate many other citys but the term “’Jerusalem’ belongs to her alone.” By its very nature, Elohim (and its derivatives) can be used as a synonym to YHWH and to properly compare Elohim and YHWH we must study the passages in which “it might have been possible to substitute the Tetragrammaton, without any other alteration of the form of the sentence” (Cassuto, 20). When studied as such Cassuto found that “the choice of the Divine Names flows on the one hand from the original meaning of the Names and on the other from the literary tradition of the ancient East” (27). He formulates the following rules with regard to the use of the two names:
(1) “It selected the name YHWH when the text reflects the

Israelite conception of God, which is embodied in the portrayal of YHWH and finds expression in the attributes traditionally ascribed to Him by Israel, particularly in His ethical character” (31).
(2) “It preferred the name Elohim when the passage implies the abstract idea of the Deity prevalent in the international circles of ‘wise men’ –God conceived as the Creator of the physical universe, as the Ruler of nature, as the Source of life” (31).

(3) “The Tetragrammaton is used, when expression is given

to the direct, intuitive notion of God, which characterizes the simple faith of the multitude or the ardour of the prophetic spirit” (31).
(4) “The name Elohim, when the concept of thinkers who

meditate on the lofty problems connected with the existence of the world and humanity is to be conveyed” (31).
(5) “The name YHWH occurs when the context depicts the

Divine attributes in relatively lucid and, as it were, palpable terms, a clear picture being conveyed” (31).
(6) “Elohim, when the portrayal is more general,

superficial and hazy, leaving an impression of obscurity” (31).
(7) “The Tetragrammaton is found when the Torah seeks to

arouse in the soul of the reader or the listener the feeling of the sublimity of the Divine Presence in all is majesty and glory” (31).
(8) “The name Elohim, when it wishes to mention God in

an ordinary manner, or when the expression or thought may not, out of reverence, be associated directly with the Holiest Name” (31).
(9) “The name YHWH is employed when God is presented

to us in His personal character and in direct relationship to the people or nature” (31).
(10) “Elohim, when the Deity is alluded to as the

Transcendental Being who exists completely outside and above the physical universe” (31).

(11) “The Tetragrammaton appears when the reference is to

the God of Israel relative to His people or to their ancestors” (31).
(12) “Elohim, when He is spoken of in relation to one who

is not a member of the Chosen People” (31).
(13) “YHWH is mentioned when the theme concerns

Israel’s tradition” (32).
(14) “Elohim, when the subject-matter appertains to the

universal tradition” (32).

Cassuto further states (32) that with respect to these rules,

“Sometimes, of course, it happens that two opposite rules apply together and come in conflict with each other; then, as logic demands, the rule that is more material to the primary purport of the relevant passage prevails.”

See Cassuto, 30-41, on the details of how these rules work

themselves out in the Hebrew text.
b. When applied for instance to the so-called creation
doublet, Genesis 1 and 2-3, it seems to fit well. Genesis 1 is

the story of Creation and Lord of the Universe which would, according to the rules above, require the term “Elohim.” Indeed “Elohim” is the word used in that passage. This would fit under #2 above. With respect to Genesis 2-3, “God is portrayed as the moral Ruler, for He imposes a certain injunction on man symbolic of the ritual precepts that are subsequently to be given to Israel, and he requires an accounting from him for his actions” (Cassuto, 33) plus there is an emphasis here “on His personal aspect, exemplified in His direct relations with man and other creatures” (Cassuto, 33). This would fit under # 1 and #9 above. Note also here in Genesis 3:1-5 that Elohim is found in the mouth of the serpent as well as the woman when referring to God in Gen. 3:1-5. Cassuto understands this to be the case because the serpent represents evil and, out of reverence for Yahweh, it is not used in the mouth of the woman. This would fit under # 2 and #4 above. Hence, outside of 3:1b-7, the Tetragrammaton would be required and that is what we find. (For more on this, see Cassuto, 32-35).
c. Concluding his study on the use of divine names in Genesis,
Cassuto (41) states,

“There is no reason, therefore, to feel surprise that the use of these Names varies in the Torah. On the contrary, we should be surprised if they were not changed about . . . every Hebrew author was compelled to write thus and to use the two Names in this manner, because of their primary signification, the general literary tradition of the ancient East, and the rules governing the use of the Divine Names throughout the entire range of Hebrew literature.”
d. In addition, in his article, “El, Elohim, and the YHWH in the Bible” (Jewish Quarterly Review 46 (1955/56), 89-115), M. H. Segal shows that the use of these names in the narrative prose of the historical books “has proved beyond a shadow of a doubt that, contrary to the assertion of the Documentary Theory, the change of names is not caused by a change of a literary source or document” (112). Outside of the Pentateuch, “the use of Elohim as a synonym of Yhwh may be considered as a sort of colloquialism derived from the spoken Hebrew of the day” (112). He maintains that “this explanation of the interchange of the names in the historical books is fully adequate to explain also the interchange of the names in the same context in the Pentateuch” (112). He also shows that in the OT the “interchange of a proper noun and its appellative common noun is not confined to the divine names. It is a regular feature of biblical narrative prose” (114). All this is part of the “living speech of the day” and “the fondness of the Hebrew writers for the use of a picturesque variety of expression” (115).
e. What about the compound term “Yahweh Elohim” found only in Genesis 2-3? Is it the result of a redactor (R) who appears “to soften the transition from the P creation, which uses only ‘God’ (thirty-five times), to the coming J stories, which will use only the name YHWH” as Friedman (The Bible, 35, note **) believes? That is, is it another sign of two documents being spliced together? Or could it be something the original writer
put together? Note the following:
(1) Ugaritic and Egyptian studies have shown that compound

names for a god were not unknown in the ancient Near East. For example, the Ugaritic names “Qadish-Amrar” and “Ibb-Nikkal” and the Egyptian name “Amon-Re” (McDowell, 484).

 (2) It is just as easy to understand the compound name as the

original writer combining the two names to show that the general term Elohim is Yahweh. In other words, having introduced in Gen. 1 the concept of God with the appellative “Elohim” the writer now equates the true Creator of the Universe with Yahweh by the term Yahweh-Elohim. According to Segal (113) the compound form is so used “in order to indicate the identity of Elohim, the creator, with Yhwh, the god of Israel.” This same concept is found in Is. 45:18. Once introduced several times in Gen. 2-3 through its compound form, interchange of the terminology can proceed freely according the usage rules or similar ones that have been described above.
Hence there is no need to posit two documents here spiced together by a redactor using a compound name to soften the transition.

B. The Issue of Doublets
 As noted above, there are many so called “doublets,” i.e., stories that source
critics believe repeat the same story but in varied forms. This has

been a “principle line of argument resorted to for proving the existence of diverse sources in the Pentateuch” (Archer, 127). There are ample reasons why these supposed doublets do not have to be seen as contradictory or even parallel forms of the same story but that they could each have been separate bonifide events despite their similarity (on this see Archer, 127-134).
Because of the issue of time and space we will here only consider two proposed doublets: The creation and the flood.
1. The Creation Doublet: Gen. 1:1-2:3 and Gen 2:4-25.

a. It might be noted here up front that the use of the terms Yahweh and
Elohim in this so called creation doublet are indicative of the subject matter of the passages. Genesis talks about the creation of the world and thus uses Elohim as its term for God, while Genesis 2 speaks of the more intimate creation of Adam and the Garden of Eden and thus uses Yahweh or Yahweh Elohim for its designation for God in accordance with what Cassuto and Segal have stated above.
b. These two creation events can also be seen as complementary
 rather than contradictory (with respect to creation order concerning
man, plants and animals) and originating from two different texts. Friedman’s statement (The Bible, 37, note *), “The order of creation in Gen. 1-2:3 (P) is first plants, then animals, then man and woman; but in the creation account of Gen 2:4b-24 (J) the order is man, then plants, then animals, then woman” is contrary to the actual text. H. C. Leupold (Expostion of Genesis, volume 1 (Grand Rapids: Baker, 1941), 113, calls the interpretation of vegetation coming before man as “absurd.” Rather, the distinctive terms in the text indicate that it was tillable plants that was meant in the phrases “shrub of the field” and “plant of the field.” Nor does the text necessitate that there were no animals created prior to Adam. The text (1:19) can be rendered that God brought to the man animals and birds he “had formed” (Leupold, 130, and Archer, 128). The text in Genesis 2 thus does not claim to be an account of the creation of the whole world nor is its emphasis on sequence or the formation of birds and animals but its focus is on man. See also Cassuto, 70-77, on this issue.
 c. On another note, with respect to a redactor putting together these
two accounts, it is “unlikely as it can be that the author should have been such a dunce . . . as to set down at the very outset two mutually exclusive records of creation” (Leupold quoting Oehler, 108). This very issue, i.e., that of the inconsistency of the assumed redactors, is one of the fundamental objections that Whybray posits against the documentary hypothesis. Whybray states, “. . . the hypothesis can only be maintained on the assumption that, while consistency was the hallmark of the various documents, inconsistency was the hallmark of the redactors” (quoted by Wenham, The Face of Old Testament Studies, 130). This would be true of all the so called contradictions in the 31doublets and triplets Friedman lists (The Bible, 28-30). Archer states that the interjection of a redactor by Documentary Theorists is done “whenever the theory is opposed by the very data it is supposed to explain” and that the “evidence of the text itself . . . is consistently evaded whenever it happens to go counter to the theory” (106).
2. The Flood Doublet: Genesis 6-8
a. This proposed doublet is one that involves an interweaving of two

stories, one from P and one from J. It is based on
(1) The idea that the command to take “two of every species into

the ark (P) is incompatible with the exceptional provision to take seven pairs of every ‘clean’ species (J)” (Archer, 129). This concept is spurious however because Noah needed extra “clean” animals to have for sacrifices to God. The Documentary Theorists assign the “two of every species” to P because in P’s story “there are no sacrifices . . . until the establishment of the Tabernacle in Exodus 40, so two of each animal are sufficient” (Friedman, The Bible, 43, note *).
(2) The assumed difference concerning the number of days the

flood lasted. The theory holds that J “makes out the flood to be forty days in length (Gen 7:12, 17; 8:6—plus two more weeks for the sending out of the dove, where P makes it 150 days (Gen. 7:24)” (Archer, 129). Friedman (The Bible, 45, note **) claims “In P the flood lasts a year (or a year and ten days). In J it is the more familiar forty days and nights.” The whole text of 7:13 however does not state this, nor does it state that the earth was dried up after forty days and nights (or forty plus two more weeks). The concept of the earth drying up after that short of time only appears if one dissects 7:13 into two documents.
(3) The account has Noah send out a dove and a raven. The

theorists imply that these indicate two documents: J has the dove sent out (8:8) and P has a raven sent out (8:7).
 There seems to be no reason however why Noah could not have released both a dove and a raven at different times and in the immediate passage, where the raven and the dove are mentioned, there is no interchange of Elohim and YHWH.

(4) The separate uses of Elohim and Yahweh in the text (chapters

6-9). This distinction can be shown to be irrelevant to the concept that here we have two documents from what was presented earlier above with respect to the use of these two names (see also Cassuto, 35-36).

 b. The following 14 verses of Genesis 8 is a sample of the type of

weaving the Documentary Hypothesis adherents attempt to maintain. J is in normal type while P is in bold italic type:
Vs. 1: And God remembered Noah and all the wild animals and all the domestic

animals that were with him in the ark, and God passed a wind over the earth, and the water decreased.

Vs. 2: And the fountains of the deep and the apertures of the skies were shut, And rain

was restrained from the skies.

Vs. 3: And the waters went back from on the earth, going back continually, and the water

receded at the end of a hundred fifty days.

Vs. 4: And the ark rested in the seventh month, in the seventeenth day of the month, on

the mountains of Ararat.
Vs. 5: And the water went on receding until the tenth month. In the tenth month, in the

first of the month, the tops of the mountains appeared.
Vs. 6: And it was at the end of forty days, and Noah opened the window of the ark that he

had made.

Vs. 7: And he let a raven go, and it went back and forth until the water dried up from

the earth.

Vs. 8: And he let a dove go from him to see whether the waters had eased from the face
of the earth.
Vs. 9: And the dove did not find a resting place for its foot, and it came back to him to

the ark, for the waters were on the face of the earth, and he put out his hand and took it and brought it to him to the ark.

Vs. 10: And he waited still another seven days, and he again let a dove go from the ark.

Vs. 11: And the dove came to him at evening time, and here was an olive leaf torn off in
its mouth, and Noah knew that the waters had eased from the earth.

Vs. 12: And he waited still another seven days, and he let a dove go, and it did not come

back to him ever again.

Vs. 13: And it was in the six hundred and first year, in the first month, in the first of

the month: the water dried from on the earth. And Noah turned back the

covering of the ark and looked, and here the face of the earth had dried.

Vs. 14: And in the second month, in the twenty-seventh day of the month, the earth

dried up.
(Freidman, The Bible, 45).
The separation of the strands of the whole of Genesis 6-9 is exemplified as follows:
	The Flood Story in J and P: An Example of the Documentary Hypothesis

The flood story in Genesis 6-9 is a text that can be analyzed along the lines of the Documentary Hypothesis. According to the hypothesis, the flood story is the result of weaving together two previous versions of the story, one from the J source and one from the Priestly source (P). In parts of the story, J and P are difficult or impossible to separate. Other parts (especially when each source is used to retell the same part of the story) are easier to identify as belonging to one strand or the other. The following table attempts to separate the two strands.

	J
	P

	The LORD plans the flood
The LORD saw that the wickedness of humankind was great in the earth, and that every inclination of the thoughts of their hearts was only evil continually. And the LORD was sorry that he had made humankind on the earth, and it grieved him to his heart. So the LORD said, "I will blot out from the earth the human beings I have created -- people together with animals and creeping things and birds of the air, for I am sorry that I have made them." But Noah found favor in the sight of the LORD. [Gen 6:5-8 NRSV]
	God plans the flood
Now the earth was corrupt in God's sight, and the earth was filled with violence. And God saw that the earth was corrupt; for all flesh had corrupted its ways upon the earth. And God said to Noah, "I have determined to make an end of all flesh, for the earth is filled with violence because of them; now I am going to destroy them along with the earth. Make yourself an ark ... [Gen 6:11-16 NRSV]

	Noah's special status
Then the LORD said to Noah, "Go into the ark, you and all your household, for I have seen that you alone are righteous before me in this generation. [7:1]
	Noah's special status
"For my part, I am going to bring a flood of waters on the earth, to destroy from under heaven all flesh in which is the breath of life; everything that is on the earth shall die. But I will establish my covenant with you; and you shall come into the ark, you, your sons, your wife, and your sons' wives with you." [6:17-18]

	Animals by pairs and seven pairs
"Take with you seven pairs of all clean animals, the male and its mate; and a pair of the animals that are not clean, the male and its mate; and seven pairs of the birds of the air also, male and female, to keep their kind alive on the face of all the earth. For in seven days I will send rain on the earth for forty days and forty nights; and every living thing that I have made I will blot out from the face of the ground." And Noah did all that the LORD had commanded him. [7:2-5]
	Animals by pairs
"And of every living thing, of all flesh, you shall bring two of every kind into the ark, to keep them alive with you; they shall be male and female. Of the birds according to their kinds, of every creeping thing of the ground according to its kind, two of every kind shall come in to you, to keep them alive. Also take with you every kind of food that is eaten, and store it up; and it shall serve as food for you and for them." Noah did this; he did all that God commanded him. [6:19-22]

	Beginning of flood
And after seven days the waters of the flood came on the earth. [6:10]
	Beginning of flood
In the six hundredth year of Noah's life, in the second month, on the seventeenth day of the month, on that day all the fountains of the great deep burst forth, and the windows of the heavens were opened. [Gen 6:11]

	Duration of flood
The rain fell on the earth forty days and forty nights. [6:12]
	Duration of flood
And the waters swelled on the earth for one hundred fifty days. [7:24]

	End of flood
At the end of forty days Noah opened the window of the ark that he had made and sent out the raven; and it went to and fro until the waters were dried up from the earth. Then he sent out the dove ... He waited another seven days, and again he sent out the dove... Then he waited another seven days, and sent out the dove; and it did not return to him any more. [8:6-12]
	End of flood
In the six hundred first year, in the first month, the first day of the month, the waters were dried up from the earth; and Noah removed the covering of the ark, and looked, and saw that the face of the ground was drying. In the second month, on the twenty-seventh day of the month, the earth was dry. Then God said to Noah, "Go out of the ark, you and your wife, and your sons and your sons' wives with you....[8:13-16]

	The LORD's promise never to curse the earth
Then Noah built an altar to the LORD, and took of every clean animal and of every clean bird, and offered burnt offerings on the altar. And when the LORD smelled the pleasing odor, the LORD said in his heart, "I will never again curse the ground because of humankind, for the inclination of the human heart is evil from youth; nor will I ever again destroy every living creature as I have done. As long as the earth endures, seedtime and harvest, cold and heat, summer and winter, day and night, shall not cease." [8:20-22]
	God's promise: the covenant of the rainbow
Then God said to Noah and to his sons with him, "As for me, I am establishing my covenant with you and your descendants after you and with every living creature that is with you... I establish my covenant with you, that never again shall all flesh be cut off by the waters of a flood, and never again shall there be a flood to destroy the earth." God said, "This is the sign of the covenant that I make between me and you, for all future generations; I have set my bow in the clouds, and it shall be a sign of the covenant between me and the earth... [9:8-17]

The above chart is from: http://ccat.sas.upenn.edu/rs/2/Judaism/jp-flood.html.

Note that in this source division both the Raven and the Dove are considered in the same source J. Differences of opinion on what text should be included in which source is common among Documentary Hypothesis theorists. This is another indication of the inadequacy of this theory.
As indicated above, there is nothing in the text that makes it necessary in the narrative to divide up the Flood story into two separate documents. It is only made possible “by an artificial process of dissection” (Archer, 129).

C. The Issue of Language and Style Differences
1. It cannot be doubted that there are style differences found in the documents. However, Cassuto determines that “change in style depends on change of subject-matter, not on differences of sources” (54, see his discussion of this on pages 42-54).
2. Claims for substantiating that certain vocabulary indicate certain sources, such as is claimed by Friedman (The Bible, 8-10), are at times circular arguments. Kitchen argues,

“the supposed consistency of criteria over a large body of writing is contrived and deceptive (especially on vocabulary, for example), and will hold for “style” only if one in the first place picks out everything of a particular kind, then proclaims it as all belonging to one document separate from the rest, and finally appeals to its remarkable consistency—a consistency obtained by deliberate selection in the first place, and hence attained by circular reasoning. ‘P’ owes its existence mainly to this kind of procedure, and was not even recognized to have existed for one hundred years from Astruc in 1753 until Hupfeld in 1853” (Kenneth Kitchen, quoted in Josh McDowell, The New Evidence that Demands a Verdict, (Nashville: Thomas Nelson, 1999), 520).
3. This circular reasoning may be what Friedman does (The Bible, 8-

10) when he lists many words used nearly exclusively for P but which seem would be naturally characteristic of the priestly document P which “is concerned with a systematic account of the origins and institutions of the Israelite theocracy” showing “a particular interest in origins, in genealogical lists, and details of sacrifice and ritual” (Archer, 89). He cites the following terms:
“gathered to his people,” “Fire came out from before YHWH,” “be fruitful and multiply,” “YHWH’s glory,” “plague,” “possession,”

“chieftain,” “congregation,” “property,” “cubit,” and “to expire.” It would seem that at least most of these terms would normally be in a P document as it has been designated as they are consistent with its character in the first place.

4. It is interesting to note that Antony F. Campbell and Mark A. O’Brien
(Rethinking the Pentateuch: Prolegomena to the Theology of Ancient Israel (Louisville, KY: John Knox Press, 2005)11-15, 105-115) did a vocabulary analysis of Genesis 1-11 and found that “while it is not impossible that Genesis One, Gen 5:1-2, and the P flood text were written by the same person or group, given the extent of the differences between them, such unity of authorship must be considered highly unlikely” (115). This would seem to be a major blow to the concept of P found in Genesis 1 and 5 based on vocabulary usage.

5. Archer (124-127) also argues against style as a means of determining
separate documents in the formulation of the Pentateuch. He states, “variety may be used by a single author for the sake of emphasis or vividness” or “to emphasize or amplify some statement of particular importance.”
From this it would seem that “style” also is not a good criterion for determining source division as the Documentary Hypothesis does.
D. Analysis:

With respect to these three pillars mentioned above, the criterion of the use of different names for God, the criterion of purported doublets, and the issue of language and style differences, the Documentary Hypothesis does not seem to be a very cogent option for determining source division of the Pentateuch. It suffers many weaknesses and unsupportable assumptions and assertions. Other criticisms that have been charged against this hypothesis include the following:
1. “Its assumption of originally coherent documents is tenuous.”

“The hypothesis attempts to account for discrepancies and repetitions in the Pentateuch by positing the combination of separate and coherent documents. But the assumption that the original sources were logically consistent can be accepted only in the face of the fact that whoever assembled them into a single work (the Pentateuch) was not interested in producing a document free of discrepancies. If the editor(s) of the Pentateuch did not have that concern, why should we assume that those who compiled J, E and P (also relying on sources) produced coherent documents?”

2. “Its assumption of originally complete documents is tenuous.”

“Because it is difficult to reconstruct either E or P as continuous documents, one can accept the assertion that they were originally complete documents only “by faith.” “Accordingly, if one accepts the theory that E and P were originally complete documents, then one must argue that only parts of them have been preserved.”

3. “Those who have studied the literary structure of the Pentateuch have perceived motifs and themes crossing the boundaries of the various sources.”

(The above three quotes are From Ronald L.Troxel, Ph.D, 2003, http://imp.lss.wisc.edu/~rltroxel/Intro/hypoth.html)

4. The inadequacy of the Hypothesis is shown also by the fact that scholars

cannot agree on the specifics of the contents of J, E, D, and P with respect to a plethora of verses. For example there are over 100 differences in Genesis alone between Friedman (The Bible) and S. R. Driver (Introduction to the Literature of the Old Testament, 1913) concerning to which document various verses or parts of them should be assigned. Note the following sample discrepancies in Genesis between Friedman and Driver where F=Friedman, D=Driver, P=Priestly, J=Yahweh, E=Elohim, O=Other, R=Redactor, RJE=Redactor putting together J and E
	Genesis
	F Source
	D Source

	2:4a
	R
	P

	4:25-26a
	R
	J

	5:1-28
	O
	P

	5:29
	R
	J

	5:30-32
	O
	P

	6:9a
	R
	P

	7:6
	J
	P

	7:12
	P
	J

	7:17a
	J
	P

	7:18-20
	J
	P

	8:7
	P
	J

	10:1a
	R
	P

	11:10a
	R
	P

	11:10b
	O
	P

	11:27a
	R
	P

	11:28-30
	P
	J

	11:31b
	R
	P

	11:32a
	O
	P

	11:32b
	R
	P

	15:1-12
	J
	E

	15:13-17a
	R
	E

	15:17b-21
	J
	E

	16:1a
	J
	P

	20:1a
	RJE
	E

From: http://www.threejews.net/2008/07/documentary-hypothesis-in-detail.html. See here also for a complete list of the disparities.
5. With respect to the whole of the Documentary Hypothesis, there is not one
shred of external objective evidence that has ever been found to support the theory. That is, there has not been any “document” or part of one found which are hypothesized with the original Wellhausenian J E D P theory or any of its modern variants. The theory is based solely on internal subjective hypothetical markers and presuppositions.
IV. A Conservative Alternative

A. Evidence for Mosaic Authorship

1. Internal Evidence
a. Scriptural Testimony:

 (1) Ex. 17:14: “Then the LORD said to Moses, ‘Write this on a

scroll as something to be remembered and make sure that Joshua hears it’”

(2) Ex. 24:4, 7: “Moses then wrote down everything the LORD had

 said . . . Then he took the Book of the Covenant and read it to

 the people”

(3) Ex. 34:27-28: “Then the LORD said to Moses, ‘Write down

these words, for in accordance with these words I have made a covenant with you and with Israel.’ Moses was there with the LORD forty days and forty nights . . . And he wrote on the tablets the words of the covenant—the Ten Commandments.”

(4) Num. 33:1-2: “Here are the stages in the journey of the Israelites

when they came out of Egypt by divisions under the leadership of Moses and Aaron. At the LORD’s command Moses recorded the stages in their journey.”

(5) Deut. 31:9, 11: “So Moses wrote down this law and gave it to
the priests, the sons of Levi, who carried the ark of the covenant of the LORD, and to all the elders of Israel . . . When all Israel comes to appear before the LORD your God at the place he will choose, you shall read this law before them in their hearing.”
(6) Josh. 1:7, 8: “Be careful to obey all the law my servant Moses

gave you . . . Do not let this Book of the Law depart from your mouth; meditate on it day and night, so that you may be careful to do everything written in it.”

(7) Josh. 8:31: “He built it according to what is written in the Book

of the Law of Moses—an altar of uncut stones, on which no iron tool had been used” (referring to Ex. 20:25).

(8) Josh. 8:32: “There, in the presence of the Israelites, Joshua

 copied on stones the law of Moses, which he had written.”

(9) I Ki. 2:3 “. . . observe what the LORD your God requires:

Walk in his ways, and keep his decrees and commands, his laws and requirements, as written in the Law of Moses, so that you may prosper in all you do . . .”
(10) II Ki. 14:6: “Yet he did not put the sons of the assassins to

death in accordance with what is written in the Book of the Law of Moses”

 (11) II Ki. 21:8: “. . . if only they will be careful to do everything I

 commanded them and will keep the whole Law that my

 servant Moses gave them.”

(12) Ezra 6:18: “And they installed the priests in their divisions

and the Levites in their groups for the service of God at Jerusalem, according to what is written in the Book of Moses.”

(13) Neh. 13:1: “On that day the Book of Moses was read aloud in

 the hearing of the people”
(14) Dan. 9:11-12: “All Israel has transgressed your law and

turned away, refusing to obey you. Therefore the curses and sworn judgments written in the Law of Moses, the servant of God, have been poured out on us . . .”

(15) Mal. 4:4: “Remember the law of my servant Moses, the

decrees and laws I gave him at Horeb for all Israel.”

Archer (110) states, “The authorship of the Torah is always

attributed personally to Moses” in the Old Testament.
(16) The NT writers testifies of Mosaic authorship
: Mk. 12:19;
Rom. 10:5; Lk. 2:22; 20:28; Jn. 1: 45; 8:5; 9:29; Acts 3:22; 6:14; 13:39; 15:1, 21; 26:22; 28:23; I Cor. 9:9; II Cor. 3:15; Heb. 9:19; Rev. 15:3.
(17) Jesus believed Moses wrote it: Mk. 7:10; 10:3-5; 12:26;

Lk. 5:14; 16:29-31; 24:27, 44; Jn. 7:19, 23.
The NT clearly claims that Moses is the author of the

Pentateuch.

 b. Eyewitness testimony: “Eyewitness details appear in the account of
the exodus which suggest an actual participant in the events, but which would be altogether beyond the ken of an author who lived centuries after the event” (Archer, 111). On this see Ex. 15:27 and the numbering of the fountains and palm trees at Elim and Num. 11:7-8 which gives detailed description the manna, its appearance and taste.

c. Egyptian background: “The author of Genesis and Exodus shows a
thorough acquaintance with Egypt, as one would expect of a participant in the Exodus” (Archer, 111). Archer points to Egyptian native names including names common to Joseph’s period. Archer also points out that the author of the Pentateuch uses a “greater percentage of Egyptian words than elsewhere” found in the OT (Archer, 112). IN support of this, Archer points to the work by Abraham S. Yahuda, The Language of the Pentateuch in Its Relationship to Egyptian (New York: Oxford, 1933).
d. Viewpoint: “The author of the Torah shows a consistently foreign

 or extra-Palestinian viewpoint so far as Canaan is
concerned” (Archer, 114). Archer sees the Pentateuch’s reference to seasons, weather, crop sequence, and flora and fauna as Egyptian or Sinaitic rather than Palestinian. Even the geography described in the Pentateuch seems to show that the author regarded “Palestine as a new, comparatively unknown territory into which the Israelites” were going to enter (Archer, 116).
e. Archaic customs: “. . . in the book of Genesis there are references

to archaic customs which are demonstrable for the second millennium B.C., but which did not continue during the first millennium” (Archer, 116). E.g., Archer points to legal documents at Nuzi (dating from the 15th century B.C.) which refer to the custom of having children by handmaids.
f. Pentateuchal literary unity: “There is a most remarkable unity of

arrangement which underlies the entire Pentateuch and links it together into a progressive whole, even though successive stages in revelation (during Moses’ writing career of four decades) result in a certain amount of overlapping and restatement. By implication even the documentarians are forced to concede this unity by resorting to a hypothetical redactor to explain the orderliness and harmony of arrangement in the final form of the Torah” (Archer. 117).

g. Moses himself would have been well qualified to write the

Pentateuch, having been raised in the Egyptian court (Exodus 2) and given his exposure to the knowledge of his ancestral heritage through his people and the passing down of oral tradition. (Archer, 118).
2. External Evidence (from McDowell, 458-59):
a. Ancient Jewish Tradition has always ascribed the writing of the

Pentateuch to Moses.

 b. The Apocryphal book Ecclesiasticus, 24:23 (180 BC) ascribes it to
Moses.
 c. The Talmud, Baba Bathra, 146, (200 AD) ascribes it to Moses.

 d. The Mishnah, Pirqe Aboth I, 1, (100 AD) ascribes it to Moses.

 e. Josephus in his Against Apion 11:8 attributes it to Moses.
 f. Church Fathers, Melito, Bishop of Sardis (175 A.D.), Cyril of

Jerusalem (348-386 A.D.), Hilary (366 A.D.), Rufinus (410 A.D.) and Augustine (430 A.D.) all attribute it to Moses.
B. Evidence for the Antiquity of the Pentateuch:
1. The Documentary Hypothesis dates the earliest of the documents, E, at
about 850 BC. J is dated about 650 BC (but some say 950 BC), D is dated around 622 BC, and P is dated any where between the early 7th century BC to the 5th century BC (see Troxel (website noted above) and Friedman (The Bible, 3-5). The final Redactor put it all together from the JEDP sources between 400 and 500 BC, some even date its final form at ca.200 BC (R. K. Harrison, Introduction to the Old Testament (Grand Rapids: Eerdmans, 1969), 22).
2. The OT itself based on I Ki. 6:1 and the foundation of the Temple (966

BC) would date the Exodus at ca.1446 BC with Moses then writing over a period of 40 years. As such the terminal date of the last of the Pentateuchal books would be ca.1406 BC.

3. Documentarians have tended to assume that the presence of Aramaic
words in Bible texts was an indication of lateness of the written text, i.e., post-exilic. But Archer shows this to be an invalid and that “the presence of an Aramaism is no evidence for assigning a postexilic date to a biblical document in which it occurs” and that “a great number of Hebrew words which they have classified as Aramaisms turn out, on closer examination, to have a very good claim to the status of authentic Hebrew words, or else to be derivable from Phoenician, Babylonian, or Arabic dialects, rather than from Aramaic” (Archer, 138-139, see here also for examples, 138-141).
4. Archaeological Evidence. Wellhausen’s view of the historicity of the
OT was based on archaeological data that was available to him in his day. Since then, archaeology has overturned earlier assumptions including the assumptions that writing was unknown before the 10th century BC, that references to Hittites, Horites, Sargon II, Belshazzar were all fiction (as they had not yet been discovered extra-biblically), that the Genesis accounts of Abraham and his descendants lives were unhistorical, that laws in the priestly code could not have been devised until the 5th century BC, and that the record of the conquest of Palestine by the Israelites as recorded in Numbers and Joshua is “unhistorical and out of harmony with the conditions prevailing in the late second millennium” (Archer, 174). What is written in the Pentateuch, fits right in to the archaeological evidence for the period depicted. For a full discussion of the overturning of the above assumptions, see Archer, 165-76.
C. Evidence for the unity of Genesis over being a patchwork pieced together:
For example, see again Issac M. Kikawada and Arthur Quinn, Before Abraham Was: The Unity of Genesis 1-11 (Nashville: Abingdon, 1985), as well as Gary A. Rendsburg, The Redaction of Genesis (Eisenbrauns, 1986), T. Desmond Alexander, “Genealogies, Seed and the Compositional Unity of Genesis,” Tyndale Bulletin 44(1993): 255-270, and William Henry Green, Unity of the Book of Genesis (New York: Schribner, 1895) and his Higher Criticism of the Pentateuch (New York: Schribner, 1896).

 D. Tradition and Scripture does attribute the Pentateuch to Moses.

Discussion: Does this mean that 100% of it has to be written by

Moses? Could he have possibly been an editor or had others write for him? Discuss the following possibilities concerning the authorship of the Pentateuch:

a. Moses wrote 100% of it.

b. Moses wrote all of it except maybe the passage about his death
in Deuteronomy.

c. Moses was an editor/redactor who gathered tradition at God’s
command/direction and put the Pentateuch together.
d. The Pentateuch is a combination of Moses’ writing and other

contemporaries who were with him.
f. The Pentateuch is a combination of Moses’ writing, other

contemporaries who were with him, and later writers. It was put together in final form centuries later.
e. Moses did not write any of it. It was edited and collated and put

together many centuries later and tradition has merely ascribed it to him.

Inspiration discussion: Discuss each case above as to whether you

could hold to Biblical Inspiration if that case was true.
V. CONCLUSION: The Documentary Hypothesis is in Serious Trouble:
A. Archer (108):
“To sum up, it is very doubtful whether the Wellhausen hypothesis is entitled to the status of scientific respectability. There is so much of special pleading, circular reasoning, questionable deductions from unsubstantiated premises, that it is absolutely certain that its methodology would never stand up in a court of law. Scarcely any of the laws of evidence respected in legal proceedings are honored by the architects of this documentary theory.”
B. Cassuto (100) states concerning the pillars that support the Documentary

Hypothesis:

“I did not prove that the pillars are weak or that each one failed to give decisive support, but I established that they were not pillars at all, that they did not exist, that they were purely imaginary. In view of this, my final conclusion that the documentary hypothesis is null and void is justified.”

C. Yehezkel Kaufmann (a Jewish scholar, quoted in McDowell, 531-32) speaking of

the present state of the Hypothesis:

“Wellhausen’s arguments complemented each other nicely, and offered what seemed to be a solid foundation upon which to build the house of biblical criticism. Since then, however, both the evidence and the arguments supporting this structure have been called into question and, to some extent, even rejected. Yet biblical scholarship, while admitting the grounds have crumbled away, nevertheless continues to adhere to the conclusions.”

D. H. H. Rowley (a British scholar, quoted in McDowell, 532) states
 “That it (the Graf-Wellhausen theory) is widely rejected in whole or in part

 is doubtless true, but there is no view to put in its place that would not be

 more widely and emphatically rejected . . . The Graf-Wellhausen view is

 only a working hypothesis, which can be abandoned with alacrity when a

 more satisfying view is found, but which cannot with profit be abandoned

 until then.”
E. Dr. Ronald L. Troxel of the University of Wisconsin, Madison quotes Joseph Blenkinsopp in his on-line PowerPoint about the problems with the Documentary Hypothesis with a “Nevertheless”:

[image: image1.jpg]Nevertheless —

< These problems do not signal a retreat from viewing

the Torah as composite.

< “To obviate any possible misunderstanding, let me
emphasize that there is no question of a return to a
pre-critical reading of the biblical text. If the docu-
mentary hypothesis is in crisis, the question for
those still interested in the formation of the Penta-
teuch is whether the hypothesis is still salvageable
and, if not, what might take its place. But it remains
clear that we cannot simply jettison a historical-

critical approach to the biblical text.”

Next Slide

(Blenkinsopp, p. 26)

You can find Dr. Troxel’s slide show on the Hypothesis at: http://imp.lss.wisc.edu/~rltroxel/Intro/
F. Hence, in spite of general agreement that the Documentary Hypothesis is inadequate,
liberal scholars still teach it and support it. The Conservative Orthodox approach is a viable alternative but, because of its worldview, it is not acceptable to liberal scholars.

G. The greatest danger in the higher critical enterprise, I believe, is approaching the
Word of God from a position of assumed intellectual superiority. In a passage speaking of idolatry it says, “Let everyone who thinks that he stands take heed lest he fall” (I Cor. 10:13, ESV). Let us not commit intellectual idolatry. Let us not allow our intellect to have power or control over the Scripture but the Scripture to control and have power over our intellect and heart. That does not mean that we should not study the Scripture in depth and ask the text questions. But if we approach it with a certainty about our knowledge that is based on hypotheses and assumptions that are not able to be sustained, then Scripture should be given the benefit of the doubt not assumed guilty or in error. If we do not do this then we are assuming intellectual superiority over the Scripture text (or any written document if the same is done to it) and the testimony of ancient history. We must remember,
“Knowledge puffs up, but love builds up. The man who thinks he knows something does not yet know as he ought to know. But the man who loves God is known by God.” (I Cor. 81b-3, NIV).
The position of assuming intellectual superiority over the text is not a position of humility. Without humility one cannot get close to, stand in the presence of, or experience God in an intimate manner:
“Though the LORD is on high, he looks upon the lowly, but the proud he knows from afar.” (Ps. 138:6).
“The arrogant cannot stand in your presence” (Ps. 5:5).
� Archer, p. 81, note 1, states that this argument concerning the use of the third person is “very weak” since many ancient authors, “such as Xenophon and Julius Caesar, referred to themselves in their own historical narratives in the third person exclusively.”

� Friedman, The Bible, 10

� Friedman, The Bible, 45, note *.

� Unless otherwise noted, Scripture quotations in this paper are from the NIV version. This reference list (1-12) is found in Archer, 109-110.

� These references (16-17) come from McDowell, 458.

PAGE
1

