
ANTHONY BUZZARD4

ANTHONY BUZZARD

© © © © © 2001, A Journal from the Radical Reformation, Fall 2001, Vol. 10, No. 1.

John 1:1
Caveat Lector (Reader Beware)

And we know that in all things God works for the good of those
who love him, who have been called according to his purpose. For
those God foreknew1 he also predestined to be conformed to the
image of his Son, that he might be the firstborn among many
brothers. And those he predestined, he also called; those he
called, he also justified; those he justified, he also glorified [i.e.
he gave them glory in intention, not yet in reality] (Rom. 8:28-30;
cf. Eph. 1:3-10).

Praise be to the God and Father of our Lord Jesus Christ, who has
blessed us in the heavenlies with every spiritual blessing in Christ.
For he chose us in him before the creation of the world to be
holy and blameless in his sight. In love, he predestined us to be
adopted as his sons through Jesus Christ, in accordance with his
pleasure and will — to the praise of his glorious grace, which he
has freely given us in the one he loves. In him we have redemption
through his blood, the forgiveness of sins, in accordance with the
riches of God’s grace that he lavished on us with all wisdom and
understanding. And he made known to us the mystery of his will
[the mystery of the Kingdom] according to his good pleasure
which he purposed in Christ, to be put into effect when the times
will have reached their fulfillment — to bring all things in heaven
and on earth together in Christ (Eph. 1:3-10).

1 Jesus himself was foreknown (1 Pet. 1:20).

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 5

But when the right time came, God sent his Son, born of a woman,
born under the Law to ransom those who are under the Law in order
that we might receive the full status of sons. To show that you are
sons, God sent the Spirit of his Son into your hearts, crying “Abba,
Father.” So you are no longer a slave, but a son; and if a son, an heir
also, by God’s own act (Gal. 4:4-7; Translator’s Translation).

God has saved us, and called us with a holy calling, not according to
our works, but according to his own purpose and grace which was
granted to us in Christ Jesus from all eternity, but now has been
revealed by the appearing of our Savior Christ Jesus, who abolished
death and brought life and immortality to light through the Gospel
(2 Tim. 1:9, 10).

In the hope of the life of the age to come which God who cannot
lie promised before aionion times but at the proper time mani-
fested, namely his word in the proclamation with which I was
entrusted (Titus 1:2, 3a).

John and the Preexistent Purpose of God
One day a theological storm is likely to erupt over the translation of

John’s prologue in our standard versions. At present the public is offered a
wide range of renderings, from the purely literal to the freely paraphrased.
But do these translations represent John’s intention? Or are they traditional,
based on what “everyone accepts”? Have they sometimes served as a weapon
in the hands of Christian orthodoxy to enforce the decisions of post-biblical
creeds and councils? The seeker after Truth of the Berean style (Acts 17:11)
should investigate all things carefully.

According to the findings of a recent monumental study of the origin of
Christ in the Bible, Bible-readers instinctively hear the text of John 1:1 as
follows: “In the beginning was Jesus and Jesus was with God and Jesus was
God,” or “In the beginning was the Son and the Son was with the Father . . . ”2

This reading of the passage provides vital support for the traditional
doctrine of the Godhead, shared equally by Father and Son from eternity.
Paraphrased versions sometimes go far beyond the Greek original. The
Contemporary English Version interprets John to mean that two beings were
present at the beginning. “The Word was the One who was with God.” No

2 Karl-Josef Kuschel, Born Before All Time: The Debate about the Origin of
Christ, New York: Crossroad Publishing Company, 1992, 381.

ANTHONY BUZZARD6

doubt, according to that translation, the Word would be equivalent to an eternal Son. It
would certainly be understood in that sense by those schooled on the post-biblical creeds.

But why, Kuschel asks, do readers leap from “word” to “Son”? The text simply reads.
“In the beginning was the word,” not “In the beginning was the Son.” The substitution
of “Son” for “word,” which for millions of readers appears to be an automatic reflex,
has had dramatic consequences. It has exercised a powerful, even mesmerizing
influence on Bible-readers. But the text does not warrant the switch. Again, John wrote:
“In the beginning was the word.” He did not say, “In the beginning was the Son of God.”
There is, in fact, no direct mention of the Son of God until we come to verse 14, where
“the word [not the Son] became flesh and dwelt among us, and we beheld his glory, the
glory of a unique Son, full of grace and truth.” Until verse 14 there is no mention of a
Son. The Son is what the word became, but what is the word?

Imagine I told my child, “Our car was once in the head of its designer, and now here
it is in our garage.” The child might respond: “How could that car fit into the head of the
designer? It would be too big.” Fair point, but based on a large misunderstanding. The
application to our problem in John 1:1 is simply this: The fact that the word became the
man Jesus, the Son of God, does not necessarily or automatically imply that Jesus, the
Son of God is one-to-one equivalent to the word before Jesus’ birth. What if the word,
the self-expression of God, became embodied in, was manifested in, the man Jesus? That
makes very good sense of John 1:14. It also avoids the fearful, never-resolved
complexities of Trinitarianism by which there are two or three who are fully and equally
God. If our theory is right, John will have been speaking about a preexisting divine
Purpose not a second divine person.

It is commonly known to Bible readers that in Proverbs 8 wisdom was “with [Hebrew,
etzel; LXX, para] God.” That is to say, God’s wisdom is personified. It is treated as if
it were a person, not that Lady Wisdom was really a female personage alongside God.
We accept this sort of language, usually without any confusion. We do not suppose that
Prudence, who is said to be dwelling with Wisdom (Prov. 8:12), was herself literally a
person. When the famous St. Louis Arch was finally completed after several years of
construction a documentary film announced that “the plan had become flesh.” The plan,
in other words, was now in physical form. But the arch is not one-to-one equivalent with
the plans on the drawing board. The arch is made of concrete, the plans were drawn on
paper.

The Misleading Capital on “Word”
Here is a very remarkable and informative fact: If one had a copy of an English Bible

in any of the eight English versions available prior to 1582, one would gain a very different
sense from the opening verses of John: “In the beginning was the word and the word
was with God and the word was God. All things came into being through it, and without
it nothing was made that was made.”

“All things came into being through it [the word],” not “through him.” And so those
English versions did not rush to the conclusion, as does the King James Version of 1611

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 7

(influenced by the Roman Catholic Rheims version, 1582) and its
followers, that the word was a person, the Son, before the birth of Jesus.
If all things were made through “the word,” as an “it,” a quite different
meaning emerges. The “word” would not be a second person existing
alongside God the Father from eternity. The result: one of the main planks
of traditional systems about members in the Godhead would be removed.

There is more to be said about that innocent sentence: “In the beginning
was the word.” There is no justification in the original Greek for placing a
capital “W” on “word,” and thus inviting readers to think of a person. That is
an interpretation imposed on the text, added to what John wrote. But was that
what he intended? The question is, what would John and his readers under-
stand by “word”? Quite obviously there are echoes of Genesis 1:1ff. here:
“In the beginning God created the heavens and the earth . . . and God said
[using His word], ‘Let there be light.’ ” “God said,” means “God uttered his
word,” the medium of His creative activity, His powerful utterance. Psalm
33:6 had provided commentary on Genesis: “By the word of the Lord the
heavens were made.” And so in John 1:1 God expressed His intention, His
word, His self-revealing, creative utterance. But absolutely nothing in the
text, apart from the intrusive capital letter on “word” in our versions, turning
word into a proper noun, would make us think that God was in company with
another person or Son. The word which God spoke was in fact just “the word
of God,” the expression of Himself. And one’s word is not another person,
obviously.

The Meaning of “Word”
Sensible Bible study would require that we attempt to understand what

“word” would mean in the background of John’s thinking. Commentators
have long recognized that John is thoroughly Hebrew in his approach to
theology. He is steeped in the Hebrew Bible. “Word” had appeared some
1,450 times (plus the verb “to speak” 1,140 times) in the Hebrew Bible
known so well to John and Jesus. The standard meaning of “word” is
utterance, promise, command, etc. It never meant a personal being — never
“the Son of God.” Never did it mean a spokesman. Rather, word generally
signified the index of the mind — an expression, a word. There is a wide range
of meanings for “word” according to a standard source. “Person,” however,
is not among these meanings.

The noun davar [word] occurs some 1455 times . . . In legal
contexts it means dispute (Ex. 18:16, 19; 24:14), accusation,

ANTHONY BUZZARD8

verdict, claim, transfer and provision . . . [otherwise] request, decree,
conversation, report, text of a letter, lyrics of a song, promise, annals,
event, commandment, plan (Gen. 41:37; II Sam. 17:14; II Chron. 10:4;
Esther 2:2; Ps. 64:5, 6; Isa. 8:10), language. . . . Dan. 9:25: decree of a
king; [also:] thing, matter or event. Of particular theological signifi-
cance is the phrase “the word of the Lord/God came to . . . ” . . . In Jud.
3:19-21 Ehud delivers a secret message (i.e. a sword to kill him)
Yahweh commands the universe into existence. Yahweh tells the
truth so everyone can rely on Him. The word of the Lord has power
because it is an extension of Yahweh’s knowledge, character and
ability. Yahweh knows the course of human events. Similarly human
words reflect human nature (“the mouth speaks from the abundance
of the heart/mind”). . . . Words are used for good or evil purposes
(Prov. 12:6). . . . Words can cheer, correct and calm.3

We might add that “As a man thinks in his heart [and speaks] so is he”
(Prov. 23:7). A person “is” his word. “In the beginning there was the word,”
that is, the word of God. Clearly John did not say that the word was a
spokesperson. Word had never meant that. Of course the word can become
a spokesperson, and it did when God expressed Himself in a Son by bringing
Jesus onto the scene of history. So then Hebrews 1:2 says: “God, after He
had spoken long ago to the fathers in the prophets in many portions and in
many ways, at the end of these days has spoken in a Son.” The implication is
that God did not earlier speak through His unique Son, but later He did. There
is an important chronological distinction between the time before the Son
and the time after the Son. There was a time when the Son was not yet.

It would be a serious mistake of interpretation to discard the massively
attested meaning of “word” in the Hebrew matrix from which John wrote and
attach to it a meaning it never had — a “person,” second member of a divine
Trinity. No lexicon of the Hebrew Bible ever listed “davar” (Hebrew for
“word”) as a person, God, angel or man.

The Word “With God”
John’s prologue continues: “And the word was with God.” So read our

versions. And so the Greek might be rendered, if one has already decided,
against all the evidence, that by “word” John meant a person, the Son of God,

3 Dictionary of Old Testament Theology and Exegesis, Vol. 1, 912, emphasis
added.

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 9

alive before his birth.
Allowance must be made for Hebrew idiom. Without a feel for the

Hebrew background, as so often in the New Testament, we are deprived of
a vital key to understanding. We might ask of an English speaker; “When was
your word last ‘with you’?” The plain fact is that in English, which is not the
language of the Bible, a “word” is never “with” you. A person can be “with
you,” certainly, but not a word.

But in the wisdom literature of the Bible a “word” certainly can be “with”
a person. And the meaning is that a plan or purpose — a word — is kept in
one’s heart ready for execution. For example Job says to God (10:13): “Yet
these things you have concealed in your heart, I know that this is ‘with you.’ ”
The NASV gives a more intelligible sense in English by reading, “ I know that
this is within you.” The NIV reads “in your mind.” But the Hebrew literally
reads “with you.” Again in Job 23:13, 14 it is said of God, “What his soul
desires, that he does, for he performs what is appointed for me, and many
such decrees are with him,” meaning, of course, that God’s plans are stored
up in His mind. God’s word is His intention, held in His heart as plans to be
carried out in the world He has created. Sometimes what God has “with Him”
is the decree He has planned. With this we may compare similar thoughts,
“This is the portion of a wicked man from with God and the inheritance which
tyrants receive from Him” (Job 27:13). “I will instruct you in the power of
God; what is with the Almighty I will not conceal” (Job 27:11).

We should also consider the related concept of “Wisdom.” In Job we
find this: “The deep says ‘It [Wisdom] is not in me.’ And the sea says, ‘It is
not with me’ ” (Job 28:14). To have wisdom or word “with” one is to have
them in one’s mind and heart. “With him is wisdom and strength. To him
belong counsel and understanding” (Job 12:13). And of course Wisdom,
that is Lady Wisdom, was with (Hebrew, etzel; LXX, para) God at the
beginning (Prov. 8:22, 30).

In Genesis 40:14 we read “Keep me in mind when it goes well with
you,” and the text reads literally “Remember me with yourself . . . ” From
all these examples it is clear that if something is “with” a person, it is lodged
in the mind, often as a decreed purpose or plan. Paul remarked in Galatians
2:5 that the Gospel might continue “with [pros] them,” in their thinking.

Thus also in John 1:1, “In the beginning God had a plan and that plan was
within God’s heart and was itself ‘God.’ ” — that is, God in His self-
revelation. The plan was the very expression of God’s will. It was a divine
Plan, reflective of His inner being, close to the heart of God. John is fond of
the word “is.” But it is not always an “is” of strict identity. Jesus “is” the

ANTHONY BUZZARD10

resurrection (“I am the resurrection”), “God ‘is’ spirit.” “God ‘is’ love
and light.” (cp. “All flesh ‘is’ grass”) In fact, God is not actually one-to-
one identical with light and love, and Jesus is not literally the resurrection.
“The word was God” means that the word was fully expressive of God’s
mind. A person “is” his mind, metaphorically speaking. Jesus is the one
who can bring about our resurrection. God communicates through His
spirit (John 4:24). The word is the index of God’s intention and purpose.
It was in His heart, expressive of His very being. As the Translator’s
Translation senses the meaning, “the Word was with God and shared his
nature,” “the Word was divine.”4 The word, then, is the divine expression,
the divine Plan, the very self of God revealed. The Greek phrase “theos
een o logos”5 (“the word was God”) can be rendered in different ways.
The subject is “word” (logos) but the emphasis falls on what the word
was: “God” (theos, with no definite article), which stands at the head of
the sentence. “God” here is the predicate. It has a slightly adjectival sense
which it is very hard to put exactly into English. John can say that God
is love or light. This is not an exact equivalence. God is full of light and
love, characterized by light and love. The word is similarly a perfect
expression of God and His mind. The word, we might say, is the mind and
heart of God Himself. John therefore wrote: “In the beginning God
expressed Himself.” Not “In the beginning God begat a Son.” That
imposition of later creeds on the text has been responsible for all sorts of
confusion and even mischief — when some actually killed others over the
issue of the so-called “eternal Son.”

A Disturbance of Monotheism
The great difficulty which faces those who say that there was a “God

the Father” in heaven while “God the Son” was on earth is that this implies
two Gods! There was, on that theory, a God who did not become the Son
and a God who became the Son. This dissolves the unity of God. It
undermines and compromises the first commandment: “Hear O Israel, the
Lord your God is One Lord ” (Mark 12:29). It also flies in the face of the
great statement of Isaiah that God was unaccompanied as the Creator.
“Thus says the LORD, your Redeemer, who formed you from the womb:

4 British and Foreign Bible Society, 1973, emphasis added.
5 The transliteration reflects modern Greek pronunciation.

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 11

‘I am the LORD, who made all things, who stretched out the heavens alone,
who spread out the earth — Who was with me?’ ” (Isa. 44:24).

Of course, if one has taken a first false step by assuming that the “word”
in the beginning was “the Son,” then the phrase “the word was God” can only
confirm the impression that there are two members of the Godhead, both of
whom are somehow One God. However problematic and illogical this leap
into a duality in God may be, Bible-readers have been conditioned to make
that leap painlessly. They have made that leap despite the impossibility of
understanding John 1:1c to mean “and the Son was the Father.” No Trinitarian
believes that, but to avoid it he must assign a different meaning to the word
God in John 1:1c than he has given it in 1b, where he instinctively hears “and
the Son was with God [= the Father].” But the whole idea of a duality of
persons in John’s prologue contradicts Isaiah’s statement that no one was
with the LORD in the beginning.6 That fact in itself should have prevented
translators from thinking that “word” was another person alongside the Lord
God. Moreover, any introduction of a second divine being into John’s
prologue is at the cost of contradicting what Jesus later said. Jesus elsewhere
proves himself to be a staunch believer in the unitary monotheism (God is
one person) of the great Jewish heritage. Addressing the Father, Jesus says
unequivocally, “You, Father, are the only one who is truly God,” “the only
true God,” “the one who alone is truly God” (17:3).

Unitary Monotheism is Not Abandoned by John or Jesus
We really do not need an army of experts to help us understand that simple

sentence. Jesus refers again to the Father as “the one who alone is God”
(5:44). These are echoes of the pure, strict monotheism of the Hebrew Bible
and thus of the Jews for centuries. God remains in the New Testament “the
God and Father of our Lord Jesus Christ” (Rom. 15:6; 2 Cor. 1:3; 11:31;
Eph. 1:3; 1 Pet. 1:3; Rev. 1:6). Jesus had, and has, a God, and Jesus’ God
is the Father, the one and only God of John 17:3. How exactly like the
O.T.: “Have we not all One Father? Has not one God created us?” (Mal.
2:5). “You are great. You alone are God” (Ps. 86:10). “You alone whose
name is the LORD are the Most High over all the earth” (Ps. 83:18). How
beautifully this harmonizes with Paul’s great creedal declaration: “For us
Christians there is one God, the Father, and none other than he” (see
1 Cor. 8:4, 6). That too is an unambiguous statement about how many

6 LORD is the personal name for the Father. Trinitarianism includes two others in the
title and thus has the Son of God communicating in O.T. times, contrary to the plain
statement of Hebrews 1:1-2.

ANTHONY BUZZARD12

persons there are in the Godhead: only one.

Jesus is Lord
Theology has tragically tried to disturb this simple Truth. It has been

argued that Jesus in 1 Corinthians 8:6 is called “one Lord.” Certainly he is,
but if the Father is “the only one who is truly God” (John17:3),7 logically it
is impossible for Jesus also to be that one God. Jesus is indeed the unique
lord, but in what sense? “Lord” in what sense? This is where the celebrated
Psalm 110:1 comes in to reveal precious truth to us. That verse wins the prize
for being the most frequently mentioned O.T. verse in the N.T. It is referred
to some 23 times and by implication many times more. In that psalm the one
God, Yahweh, speaks to David’s lord, in the Hebrew “adonee.” Now
“adonee” appears 195 times in the O.T. and never refers to the one God. The
custodians of the text carefully distinguish between the “God-Lord” and all
other superiors. The Lord God is called adonai 449 times (all of its
occurrences) while human (and very occasionally angelic) superiors are
called lord (adonee). Once again the translators took liberties and put a
capital letter in English for “lord” in Psalm 110:1 — and only in that verse
did they capitalize “lord” when translated from adonee. The RV, RSV,
NRSV, NAB corrected the mistake and wrote correctly “lord.” Jesus is the
one Lord Messiah (Luke 2:11). To give him his full title he is “the Lord Jesus
Messiah,” “the Lord Messiah, Jesus.” But he is not the Lord God since there
is only one in that category (John 17:3; 1 Cor. 8:4-6). How fearfully
complex and illogical it is to have one God the Father in heaven while
supposedly another, who is equally the one God, walks on earth. Would that
not be two Gods? How impossibly difficult it would be to imagine that the
Lord Messiah who expressly said that he did not know certain things was
actually at the same moment the Almighty, omniscient, omnipresent God of
the Universe. On that amazing theory, the speechless baby in the manger was
also at the same time upholding the universe with his unlimited powers. To
that sort of imaginative fantasy the church has been committed for too long.

John 1:1, 14 — the Wisdom and Word of God Expressed
We propose that John’s meaning is as follows:

In the beginning there was a divine word and it was stored in God’s

7 Note that Jesus said “You, Father, are the only one who is truly God.” He did not
say “your Godhead is the only Godhead.” In other words the One God is a single person,
not an abstract Godhead or essence.

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 13

heart and was his own creative self-expression. All things came into
being through that divine word and without it nothing was made that
was made . . . And the word / plan became flesh — was realized in a
human person and dwelt among us.

That living expression of God’s intimate purpose for mankind was Jesus
Christ, the human person supernaturally conceived as the Son of God. Jesus
is thus the expression, as Paul said, of the wisdom of God, “that hidden
wisdom which God ordained before the world to our glory” (1 Cor. 2:7).
Jesus thought of his own activity as the expression of wisdom, with which he
equates himself: “I am sending you prophets and wise men and scribes . . . ”
(Matt. 23:34) the same saying is reported by Luke: “For this reason the
wisdom of God said, “I will send them prophets and Apostles . . . ” (Luke
11:49). Jesus is indeed the expression of “the power of God and the wisdom
of God” (1 Cor. 2:24).

The Views of Modern Scholars
Contemporary scholars are coming to the same conclusion about John’s

opening words. Here are some renderings of John 1:1, 14 and comments
which do not require the word to be a person before the birth of Jesus.

In the beginning there was the divine word and wisdom. The divine
wisdom and word was there with God and it was what God was. (The
Complete Gospels)8

In the beginning there was the Message. The Message was with God
and the Message was deity. He was with God in the beginning.
(Simple English Bible)

At the beginning God expressed himself. That personal expression,
that word, was with God and was God, and he existed with God from
the beginning. (Phillips New Testament in Plain English)9

In the beginning was the Word (the Logos, the expressed concept,

8 Ed Miller, Annotated Scholars version, Revised, Harper, San Francisco, 1994.

ANTHONY BUZZARD14

here personified). (The Authentic New Testament)10

In the beginning was God’s purpose, and this purpose was revealed
in a historical encounter.11

“The Word,” said John, “became flesh.” We could put it in another
way — “the Mind of God became a person.”12

C. C. Torrey translates John 1:1c, “the word was god.”13 The professor
aims with this rendering to tell us that the word has the quality of God but is
not identical with God. His sensitivity to the nuances of the Greek is shared
by James Denny who discussed the clause “The word was God”:

As for your remark that you missed an unequivocal statement that
Jesus is God, I feel inclined to say that such a statement seems
unattractive to me just because it is impossible to make it unequivo-
cal. It is not the true way to say a true thing . . . The NT says that theos
een o logos [the word was God], but it does not say o logos een o
theos [the word was the one God], and it is this last which is really
suggested to the English mind by “Jesus is God.” . . . Probably the
aversion I have to such an expression as Jesus is God is linguistic
as much as theological. We are so thoroughly monotheistic now
that the word God, to put it pedantically, has ceased to be an
appellative and has become a proper noun: it identifies the being to
whom it is applied so that it can stand as the subject of a sentence.
In Greek, in the first century, it was quite different. You could say
then “Jesus is Theos.” But the English equivalent of that is not
“Jesus is God” (with a capital G), but, I say it as a believer in his true
deity, Jesus is god (with a small g) — not a god, but a being in whom
is the nature of the One God . . . Jesus is God is the same thing as
Jesus=God. Jesus is a man as well as God, in some ways therefore
both less and more than God; and consequently a form of proposi-

9 These two versions equivocate by insisting on the personal pronoun “he” for
Message and expression.

10 Hugh Schonfield.
11 R.M. Grant, D.D., The Early Christian Doctrine of God, Macmillian, 1950. Dr.

Grant is Professor of New Testament and Early Christianity, Divinity School, University
of Chicago.

12 William Barclay, Gospel of John, Saint Andrews Press, 1957, Vol. 1, 14.
13 The Four Gospels, A New Translation, New York: Harper, 1947.

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 15

tion which in our idiom suggests inevitably the precise equivalence
of Jesus and God does some injustice to the truth.14

A most enlightening comment comes from Dr. Norman Kraus. Dr. Kraus
commends the translation of J.B. Phillips in John 1:1 and deplores the
rendering of the Living Bible which gives the impression that Jesus himself
was alive before his birth.15 He says,

The Word expressed in Jesus is the self-expression of God. Thus
John tells us that from the beginning God is a self-expressive God,
not transcendent and aloof as in the Greek Neo-Platonic philo-
sophical thought which greatly influenced the orthodoxy of the
fourth and fifth centuries. God is not hidden, revealing His will only
in written form as in Islam’s Koran. Neither is He the silent reality
which can be discovered only in the discipline of meditation
beyond all human rationality as in the practice of zazen [in Bud-
dhism]. How different the whole meaning of John’s Gospel would
be if the first verse read: In the beginning was satori (enlighten-
ment).16

It is interesting that a translation was made as early as 1795, by Gilbert
Wakefield, which rendered John 1:3, 4: “All things were made by it and
without it was nothing made.” The same translation rendered the first verse
of John 1: “In the beginning was Wisdom.” There is no doubt that from the
point of view of Jewish background, Wisdom and Word carried similar
meanings.

A distinguished member of the team of scholars who produced the
Revised Version of the Bible (1881) noted that “word” means “Divine
Thought manifested in a human form in Jesus Christ.” He rendered verse 3:

14 Letters of Principal James Denny to W. Robertson Nicoll, 1893 – 1917, Hodder
and Stoughton, 1920, 121-125. While Denny retains his belief in the Trinity for reasons
of his own, his testimony stands as evidence against a tradition of translation which has
promoted belief in the Trinity on the part of many others. Such evidence has often been
ignored by Trinitarians who are less cautious in their approach to translation.

15 “Before anything else existed, there was Christ with God. He has always been alive
and is himself God. He created everything there is — nothing exists that he didn’t make.”
This is an obvious contradiction of Isaiah 44:24 and fifty other texts ascribing creation to
the LORD alone.

16 Jesus Christ Our Lord; Herald Press, 1987, 105.

ANTHONY BUZZARD16

“In it was the life and the light of men.”17

A leading British expert on the texts of the Bible, Dr. Hort, admitted that
even in John’s Gospel there is no clear statement that the Son of God existed
before his historical birth in Bethlehem: “An antecedent [i.e., preexistent]
Fatherhood and Sonship within the Godhead, as distinguished from the
manifested Sonship in the Incarnation is nowhere enunciated by John in
express words.”18

These examples from the pens of leading Christian analysts of the Bible
show that it is entirely legitimate to think of “word” as God’s utterance, not
His Son at that stage of history. The Son is in fact what the word became. Thus
the Son is the visible human expression of God’s pre-planned purpose. There
was no Son of God until the Messiah was conceived in history. Before that
God had His Design and Plan “with Him,” in His heart.

When Did the Son of God Begin to Exist?
Luke had no doubt about the reason and basis for Jesus being entitled to

be called the “Son of God.” It was as a consequence of the supernatural
miracle wrought in the womb of Mary that Jesus is truly “the Son of God.”
“For that reason indeed” [dio kai] he will be called the Son of God” (Luke
1:35). Luke did not believe in an eternal or preexisting Son. The Son was
supernaturally conceived in history when Mary became pregnant. Matthew
was careful to note that what occurred in the womb of Mary was the creation,
the coming into existence, the begetting of the Son of God. He was not
begotten before that miraculous moment. Matthew 1:20 states that “what is
begotten [wrongly rendered “conceived” in many versions] in her is from the
holy spirit.” At that moment, and not before, God became the Father of the
unique Son, Jesus.

Other New Testament writers proclaim the same truth about how God
finally spoke in a Son in New Testament times. Jesus is the fulfillment of the
greatest of all God’s promises: Paul wrote to Titus (1:2) about “the knowl-
edge of the truth . . . in the hope of eternal life which God who cannot lie
promised long ages ago, but at the proper time manifested, namely his word
in the proclamation [Gospel].” Salvation comes to us “according to His own
purpose which was granted to us in Christ Jesus from all eternity, but now
has been revealed, by the appearing of our Savior Christ Jesus” (2 Tim. 1:9).

17 The Bible and Popular Theology, Dr. G. Vance Smith, 159. Dr. Smith was a non-
Trinitarian member of the RV translating committee.

18 Dissertation, 1876, 16.

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 17

F. F. Bruce and Professor Don Cupitt
The noted Bible scholar F. F. Bruce questions the traditional translation

of John 1:1 with these words: “On the preexistence question, one can at least
accept the preexistence of the eternal Word or Wisdom of God, which
(who?) became incarnate in Jesus.”19

Professor Cupitt of Cambridge writes:

John’s words ought to be retranslated: “The Word was with God the
Father and the Word was the Father’s own Word,” to stress that the
Word is not an independent divine being, but is the only God’s own
self-expression. If all this is correct, then even John’s language
about Jesus still falls within the scope of the King-ambassador
model.20

The considered views of these leading Christian thinkers show that it is
sufficient to think of “word” as God’s utterance, not His Son prior to the
begetting of the Son in Mary. On this model, the Son is in fact what the word
became.21 The Son does not preexist as Son. The Son is the visible human
expression of God’s pre-ordained purpose. There was no Son of God until
the Messiah was conceived in history. Before that God had His Design and
Plan “with Him,” as the basis of His whole intention for creation and for
mankind. On this understanding the Messiah is truly a human being, a status
which cannot be claimed for him if he has been alive since before Genesis!

Is John’s Unity With or Opposed to the Rest of the NT?
If we read John and his introduction in this fashion, we find him

proclaiming, unitedly with the other gospel-writers and the rest of the
New Testament, the supremely important fact that Jesus is the Messiah,
Son of God. On that great truth the church is to be founded (Matt. 16:15-
18) and united, and for that single purpose — to demonstrate and urge
belief in Jesus as the Messiah — John wrote his whole gospel (John
20:31). But notice carefully that the Messiah is the human lord of David
(Ps. 110:1), the Son of God, and that there is only one God. Remember

19 From correspondence with the author, June 13, 1981, emphasis added.
20 The Debate About Christ, SCM Press, 92.
21 Cp. Leonhard Goppelt, The Theology of the NT (Eerdmans, 1992), Vol. 2, 297:

“The logos of the prologue became Jesus; Jesus was the logos become flesh not the
logos as such.” This comment of Goppelt was cited by James Dunn with approval in
Christology in the Making, SCM Press, 1989, fn. 120, 349.

ANTHONY BUZZARD18

too the wise words of a leading contemporary scholar:

Indeed to be a “Son of God” one has to be a being who is not God!
. . . It is a common but patent misreading of the opening of John’s
Gospel to read it as if it said: “In the beginning was the Son, and the
Son was with God and the Son was God.” What has happened here
is the substitution Son for Word (Greek logos), and thereby the Son
is made a member of the Godhead which existed from the begin-
ning.22

On that fatal shift the whole Trinitarian “problem” was constructed. The
resolution of that problem will come only when we return to the unitary
monotheism of John, of Jesus and of the whole Bible.

The celebrated Church historian, Adolf Harnack, put his finger on the root
of the problem displayed in traditional views of the Godhead:

The Greeks, as a result of their cosmological interest, embraced
this thought [of a literal preexistence of the Son] as a fundamental
proposition. The complete Greek Christology then is expressed as
follows. “Christ who saved us, being first spirit and the beginning of
all creation, became flesh and thus called us.”23 That is the funda-
mental, theological and philosophical creed on which the whole
Trinitarian and Christological speculations of the Church of the
succeeding centuries are built, and it is thus the root of the
orthodox system of dogmatics; for the notion that Christ was the
beginning of all creation necessarily led in some measure to the
conception of Christ as the Logos. For the Logos had long been
regarded by cultured men as the beginning and principle of the
creation.24

A Gnostic Twist of John’s Words
John 1:1 suffered at the hands of its Gnostic expositors early, even we

think in the New Testament period. Whether or not 1 John 1:1-2 was written
earlier or later than the Gospel of John, it provides just the commentary we
need to clarify John 1:1. With utmost emphasis the Apostle tries to ensure
that we think of the word as “it” not “he.” There are no less than five neuter

22 Colin Brown, D.D., Ex Auditu, 7, 1991, 88, 89.
23 II Clement 9:5.

JOHN 1:1: CAVEAT LECTOR (READER BEWARE) 19

pronouns in 1 John 1:1-3. “That which was from the beginning . . .
concerning the word of life . . . and we announce to you the life of the
age to come which was with [pros] the Father and was manifested to us.”
It was the promise of the Life to Come, the promise of the Kingdom which
was “with the Father.” That promise was manifested in the flesh at the
conception of the Messiah. The Messiah embodied all the promises of
God. God was and is in him reconciling the world to Himself. But to turn
the promise into the actual person of Messiah, consciously in existence
before his birth, is to destroy the promise and its fulfillment. God did not
speak in a Son in the past ages but He did in these last days (Heb. 1:1-2).

In all probability John has been “turned on his head.” What he intended was
to stave off all attempts to introduce a duality into the Godhead. For John the
word was the one God Himself, not a second person. The later, post-biblical
shift from “word” as divine promise from the beginning, the Gospel lodged
in the mind and purpose of the one God, to an actual second divine “person”,
the Son, alive before his birth, introduced a principal of confusion and chaos
from which the church has never freed itself. This shift was the corrupting
seed of later Trinitarianism. God became two and later, with the addition of
the holy spirit, three. It remains for believers today to return to belief in
Jesus as the human Messiah and in the One God of Israel, his Father, as the
“one who alone is truly God” (John 17:3). God is one person not three.

24 Harnack, History of Dogma, Vol. 1, 328, emphasis added.

