Chapter Thirteen
1. John 13:1 17:26 Strengthening of the disciples
1. Before the feast of the Passover. Now that the two preliminaries to the passion have been presented, namely, the conspiracy of the Jews and the prediction of the passion, this third part deals with the strengthening of the disciples. Now the Lord confirms and strengthens the disciples against the imminent tribulation first by his example of humility. Second, by his word of instruction and consolation at the beginning of chapter 14: "Let not your hearts be troubled." Third by the assistance of prayer at the beginning of chapter 17: "Jesus spoke these things and raising his eyes," etc.

2. John 13:1-38 \The Lord encourages his disciples by his example
So this present chapter, in which the Lord encourages his disciples by means of his example, presents four sections. First the Lord proposes an example. Second he exhorts to imitation where verse 12 says: "Now after he had washed," etc. Third he shows or discloses the perversity of Judas who turned aside where verse 21 reads: "When he had said these things, he was troubled in spirit." In the fourth he shows the weakness of the disciples in following

686 St. Bonaventure's Commentary on the Gospel op John
him to his passion where verse 33 states: "Little children, I am with you just a little while."1
3. John 13:1-11 \The Lord gives an example
So the example, which he proposes for imitation, is described in this order. First he shows the fittingness of the hour. Second, Christ's humility. Third, Peter's fearful reverence. Fourth, his obedience.
2. (Verse 1). The fittingness of the time is shown since the time of his death was imminent when he had to show special signs of his love. So the text states: Before the feast of the Passover, that is, before the first day of unleavened bread which occurs in the evening of the fourteenth day and is the time when the lamb is slaughtered.2 Jesus, knowing that his hour had come for him to pass over from this world to the Father. Passover means "to pass over," and so the Lord wanted to die at Passover, because his dying was a passing over. This passing over was signified in the passing over of the Red Sea, about which 1 Corinthians 10:1 says: "All our forebears passed over through the sea."3 Since he had loved his own, who were in the world, he loved them to the end, that is, he then showed extraordinary signs of his love. Augustine observes: "Far be it that he who did not end with death ended his lov-
1
It seems that Bonaventure actually commences this section with John 13:31. See below.
2
See Ex 12:1-18.
3
1 Cor 10:1 reads: "For I would not have you ignorant, brothers and sisters, that our forebears were all under the cloud and all passed over through the sea."
Chapter Thirteen
687
ing with death."4 And "this is not an end that consumes, but consummates."5 The Lord loved his own. Isaiah 49:15 says: "Can a woman forget her infant, so as not to have pity on the child of her womb?" Having considered the time frame, the Evangelist now mentions the hour.
(Verse 2). And during the supper, the devil having al ready put it into the heart, that is, had suggested, of Judas Iscariot, the son of Simon, to betray him, since from this time he had determined to betray him. By means of this betrayal Christ was not humiliated, but exalted. Thus the text adds:
(Verse 3) knowing that the Father had given all things into his hands, according to what Matthew 28:18 states: "All power has been given to me in heaven and on earth." And knowing that he had come forth from God and was going to God, according to what John 16:28 below says: "I have come forth from the Father and have come into the world. Again I leave the world and go to the Father." Knowing this, that is, recognizing in advance that his death was imminent.
4 See Tractate 55 n. 2 in CCSL xxxvi, p. 464. The citation is verbatim. The translation is from St. Augustine Tractates on the Gospel of John 55-111. Translated by John W. Rettig. FC 90 (Washington: CUA Press, 1994), p. 5.
6 See Augustine, Tractate 10 n. 5 on 1 John in PL 35:2057. The quotation is not verbatim. See St. Augustine Tractates on the Gospel of John 112-24 and Tractates on the First Epistle of John. Translated by John W. Rettig. FC 90 (Washington: CUA Press, 1995), p. 268: "Do not think of consumption but of consummation. For one says, 'I have put an end to this bread,' in one way, but 'I have put an end to this tunic,' in another way. I have put an end to the bread by eating it; I have put an end to the tunic by weaving it." Thus Augustine interprets Ps 118:96: "I have seen an end of all consummation."
688 St. Bonaventure's Commentary on the Gospel of John
(Verse 4). He rose from the supper, to give an example, since the opportune time was already present, as it was said to the minister of the Church in Acts 12:7: "Rise up quickly."6 -And laid aside his clothes. The second point is found here, that is, Christ's humility, since he took off his clothes, so that he might easily minister. Therefore, the text says: He laid aside his clothes, so that he might also be prepared to minister. So the text continues: And taking a towel, he girded himself. Luke 12:37 reads: "Amen I say to you: He will gird himself," etc.7 The office of a minister follows. So the text continues:
(Verse 5). Then he poured8 water into the basin and be gan to wash the feet of the disciples and to dry them with the towel with which he was girded. This is the office of the minister. Such an office the Lord of majesty assumed. Luke 22:27 says: "I am in your midst as one who ministers." "The Son of Man has not come to be ministered to, but to minister and to give his life as a ransom for many."9 And this washing of feet is the most humble ministry.
(Verse 6). So he came to Simon Peter, etc. The third point occurs here, that is, Peter's fearful reverence, by which he refused obedience to the Lord. For which reason the text reads: He came to Simon Peter, that is, to wash his feet. And Peter said to him: Lord, are you going to wash my feet? Peter was speaking as one terrified: You are doing this for me? You, as Lord, are doing this for me,
6
Bonaventure refers to the words of the Lord's angel to Peter as he breaks out of prison. See Matt 20:26: "Whoever wishes to become great among you will be your minister."
7
Luke 12:37 concludes: "... and will make them recline at table and will come and minister to them."
8
On p. 425 n. 9 QuarEd rightly notice that the Vulgate reads mit- tit ("pours") while Bonaventure has misit ("poured").
9
Matt 20:28.

Chapter Thirteen
689
a servant? You, the Master, are doing this for me, the disciple? You, the Almighty, are doing this for miserable me? Chrysostom notes: "Are you washing my feet with the hands, by which you opened eyes, cleansed lepers, raised the dead?"10 As if he were saying: I don't dare let this happen, and since he was overcome by fearful reverence, the Lord warned him that he should desist on account of the mystery- So it follows:
(Verse 7). Jesus said to him:11 What I do you know not now, but you will know afterwards. So you have to wait until later. But Peter is not deflected by this admonition. So:
(Verse 8). Peter said to him: You will never wash my feet. And since he had decreed that he would remain steadfast in his stance, he is deterred by a threat. So the text continues: Jesus answered him: If I do not wash you, you will have no part with me. "Part" means eternal union with God. About this it is said in Psalm 15:5: "The Lord is the part of my inheritance and of my cup." And Psalm 141:6 reads: "My portion in the land of the living."12
10.
(Verse 9). Simon Peter said to him. The fourth point surfaces here, that is, Peter's obedience, after being faced with a threat. For in John 13:8 the text read "Peter": "Peter said to him," but in this response it is said: "Simon Peter said to him," that is, the obedient,13 fervent one who
10
See Homily 70 n. 2 in PG 59:383. Hugh of St. Cher, p. 366b also cites Chrysostom.
11
On p. 426 n. 2 QuarEd accurately indicate that the Vulgate reads Respondit lesus et dixit ei ("Jesus answered and said to him") whereas Bonaventure has Dixit ei lesus ("Jesus said to him").
12
Ps 141:6 reads: "I cried to you, O Lord: I said: You are my hope, my portion in the land of the living."

13
See CCSL lxxii, p. 148.
690 St. Bonaventure's Commentary on the Gospel op John
offers more than what the Lord commanded. Thus the text states: Lord, wash not only my feet, as you command, but also my hands and head. Thereby, Simon Peter, truly obedient, could say with Psalm 56:8: "My heart is ready,
0
God, my heart is ready." But since he had previously erred in his fearful reverence and now was excessive in his obedience, he was earlier called Peter the terrified, but now is called Peter the instructed. For this reason the text adds:
11. (Verse 10). Jesus said to him: The person who has bathed, that is, with this bath. About this bath it is said in Isaiah 1:16: "Wash yourselves, be clean" and in Zechariah 13:1: "There will be a fountain open to the house of David and to the inhabitants of Jerusalem for the washing of the sinner" and Jeremiah 4:14: "Wash your heart from iniquity, Jerusalem, that you may be saved." That person,
1
say, does not need to wash except his feet,14 that is, the affections, about which The Song of Songs 5:3 says: "I have washed my feet. How will I defile them?"15 These feet are in greater need of washing than other members, since they more frequently come in contact with filth. Lamentations 1:9 reads: "Her filthiness is on her feet, and she has not remembered her end." And, when these feet are washed, then he is clean all over. Ezekiel 36:25 says: "I will pour upon you clean water, and you will be cleansed from all your filthiness." And you are clean. Therefore, you need only to have your feet washed. John 15:3 below states:
14
The Vulgate reads non indiget ut lavet ("does not need to wash").
15
See Augustine, Tractate 56 n. 4 in FC 90, p. 11: "Nevertheless, when life goes on afterwards (after baptism) amid human affairs, nat urally the ground is stepped on. Therefore the human affections them selves, without which one does not live in their mortal state, are, as it were, the feet whereby we are affected in consequence of our human condition; and we are so affected that, if we say that we do not have sin, we deceive ourselves and the truth is not in us."
Chapter Thirteen
691
"You are clean because of the word that I have spoken to you." But lest he seem to be ignorant of the crime of a disciple, he adds: But not all. And the Evangelist gives the reason why he had said this:
12. (Verse 11). For he knew who it was who would betray him. This is why he said: You are not all clean. So the Evangelist, where he speaks of the traitor, shows that the Lord knew, lest anyone think that Christ as a human being could be deceived. John 6:65 says: "Jesus knew from the beginning who would not believe and who would betray him."
Questions
13. Question 1 deals with the meal "before the feast of Passover" in John 13:1. -And from this it seems that the Lord confected the sacrament from leavened bread. — But the other Evangelists hold a contrary time frame and say that the Lord ate the Passover according to the common custom.16 - To this problem the Greeks respond, as it is said in the Glossa, that the Lord anticipated the day of Passover, as it is said here, and confected the sacrament from leavened bread and that John is correcting the other Evangelists.17 - But their opinion is foolishness, since
16
See Matt 26:17, Mark 14:12, and Luke 22:7.

17
On p. 426 n. 11 QuarEd quote the Glossa Ordinaria apud Ly- ranum: "Before the feast, calling the solemn day Passover. But the Greeks maintain that only the day on which the lamb is slaughtered is called Passover, and on that day they say that Christ was crucified at midday. And they say that he anticipated one day before so that he might eat the lamb with his disciples. And the words that follow in the Gospel lead to this firm conclusion: They did not want to enter the praetorium, that is, Pilate's house, lest they be defiled and not eat the Passover (John 18:28). They understood that Passover referred solely to the eating of the lamb. They are not ashamed to say that the other
692 St. Bonaventure's Commentary on the Gospel op John
there is no instance in which the other Evangelists lie since they were speaking by means of the same Spirit.18 Thus it is not said here that the day of Passover is the day of slaughtering the lambs, but that it is the first day of unleavened bread. In the late evening of the preceding day the lambs are slaughtered.
14. Question 2 focuses on John 13:2: "The devil having already put it into the heart of Judas to betray him." -l.So it seems that the devil is the one who puts forth evil thoughts. 2. And it seems that this is so, since he is "the god of this world,"19 and rules over unbelievers, according to Ephesians 2:2.20 Therefore, just as God puts good thoughts into the hearts of the elect, over whom he rules, so too does the devil put evil thoughts, etc. - But contrary is this: Since, if the devil sends evil thoughts, then it follows that human beings will sin whether they want to or not. Wherefore, according to this the devil would be superior to the mind itself, a position that is contrary to reason and to Augustine.21
Evangelists lie when they say that the Lord ate the flesh of the lamb with others at the common time. They say that John corrected the others on this matter."
18
On p. 426 n. 12 QuarEd refer to the Glossa Ordinaria apud Ly- ranum: "But they (the Greeks) are in error, for since it is true that all (Evangelists) have spoken through the same Spirit, if in one matter they lie, then they may not be believed in others."
19
See 2 Cor 4:4: "In their case, the god of this world has blinded their unbelieving minds that they should not see the light of the gos pel of the glory of Christ, who is the image of God."

20
Eph 2:2 says: "wherein once you walked according to the fashion of this world, according to the prince of the power of the air about us, the prince of the spirit which now works on unbelievers."
21
See Book XI, c. 5 n. 8 of De Trinitate in CCSL 1, p. 344.1 adapt the translation of WSA 1/5, p. 310: "This trinity therefore is not the image of God. For it is produced in the soul through the senses of the body out of the lowest level of creation, which is the bodily one, and the soul itself is superior to this."
Chapter Thirteen
693
I answer that it has to be held that "to send into the heart" or "to put into the heart" admits of two meanings: proprietary or common. "To send in a proprietary manner" is virtually to form the interior thought, and this is characteristic of God alone. "To send in a common manner" is to offer suggestions on a given occasion. The first manner is not fitting for the devil while the second is.22 - 2.With regard to the objection that the devil rules, it has to be said that he does not rule because of power proper to himself, but through the consent of a perverse will that desires to give its consent to the devil, according to what Gregory says: "The enemy is weak against those who resist, but strong against those who consent."23 So "to put into" is used in the sense of "to suggest" or "to enkindle."
15. Question 3 asks why only Peter resisted the Lord when he wanted to wash his feet and why all the rest said nothing. And if all the others remained silent, why did he want to be unique? - If you say, that the Lord came to him first, and he, as the first, resisted and that afterwards the others were rebuked, the text is against this opinion, for John 13:5 says: "He began to wash ... and to dry"24 and afterwards John 13:6 reads: "So he came to Simon Peter."26 - Chrysostom answers that he believes that he first
22
See Book II, d. 8. p. II. q. 4 and 5 of Bonaventure's Sentence Commentary. See Augustine, Tractate 55 n. 4: "This putting is a spiri tual suggestion."
23
See Book V, c. 22 n. 43 of Moralia in lob in CCSL 143, p. 248:"... just as the ancient enemy is strong against those who consent, so too is it weak against those who resist."
24
The Vulgate reads extergere ("to dry") whereas Bonaventure has tergere ("to dry").
25
See Augustine, Tractate 56 n. 1 in FC 90, p. 9: "For these words of the Gospel are rather easily so understood because when it was said, 'He began to wash the feet of his disciples and to dry them with the towel he had tied around himself,' then it was conjoined, 'He comes to Simon Peter,' as if he had already washed some and after them had come to the first. For who would not know that the first of the Apostles
694 St. Bonaventure's Commentary on the Gospel of John
washed the feet of Judas, because he, as a presumptuous individual, had anticipated Jesus' action. And afterwards he came to Peter, and he resisted.26 - But what the Glossa states is to be considered better: He first came to Peter, and what was said was by means of anticipation.27
4. John 13:12-20 \Christ exhorts his disciples to imitate him
16. So after he had washed their feet, etc. After he had given them an example, he exhorts them to imitate him and does so in the following fashion. First out of consideration of the dignity of the Master. Second out of consideration of the greatness of the reward. Third out of consideration of the excellence of the merit.
Verse 12. So he exhorts them through a consideration of the dignity of the Master: Since he as Master and Lord has done this, they too must do it. And so once he had risen up as their minister, he then began to instruct them as their teacher. And so he puts his clothes back on and asks for their attention. For this reason the text states: So after he had washed their feet, he put on28 his clothes,
was the most blessed Peter? But one must not so understand that after some he came to him, but that he began from him.... And then Peter trembled in fear at what each of them would also have trembled at...."
26
See Homily 70 n. 2 in PG 59:383 and FC 41, p. 255: "It seems to me that He first washed the traitor's feet, and came next to Peter, and that the rest were instructed by his example.... Even if Peter was first in rank, it is likely that the traitor was forward and took his place at table ahead of the leader."
27
On p. 427 n. 7 QuarEd cites the Glossa Interlinearis: "Not after the others, but first he came to the prince of the Apostles. Therefore, he was terrified that God would wash a human's feet...."
28
On p. 427 n. 8 QuarEd correctly indicate that the Vulgate reads et accepit ("and put on") while Bonaventure has accepit ("put on").
Chapter Thirteen
695
that is, those he has taken off so that he might minister to them, and when he had reclined again, he said to them: Do you know what I have done for you? He prompts them to be eager and attentive, since he has to teach them as their Teacher. And it is his teaching that they should imitate. So the text continues:
(Verse 13). You call me Master and Lord, and you say well, for so I am. For he is Master. Matthew 23:8 says: "One is your Master, the Christ." He is also Lord, for David called him his Lord in Psalm 109:1: "The Lord said to my Lord: Sit at my right hand."
(Verse 14). Therefore, if I, the Lord and Master, have washed your feet, you also ought to wash the feet of one another, Philippians 2:3-5 reads: "In humility let each one regard the others as his superiors.... Have this mind in you which was also in Christ Jesus," etc. And the reason for this is added: Because he did this, so that he might be imitated. For he performed miracles which is something we cannot imitate, because he did not perform them as an example, but as an indication of his power. He also performed works of humility to be imitated such as here. Thus:
(Verse 15). I have given you an example,29 that as I have done for you, so you also should do.30 Matthew 11:29 reads: "Learn from me, for I am meek and humble of heart." And
29
On p. 427 n. 11 QuarEd rightly notice that the Vulgate reads Exemplum enim dedi ("For I have given an example") whilst Bonaven- ture has Exemplum dedi ("I have given an example").
30
See Chrysostom, Homily 71 n. lin FC 41, p. 260: "Therefore what is the meaning of 'so'? He meant: 'with the same zeal.' That is why He selected His examples from matters of greater importance: namely, that we might at least accomplish the lesser ones. I say this for teachers write the letters for children very beautifully, so that they may attain to at least an imperfect imitation."
696 St. Bonaventure's Commentary on the Gospel of John
he gives the following reason why he is to be imitated in works of humility: The servant is not greater than his Lord. Therefore, if the lord does not refuse humiliation, much less his servant. And this is what he says:
(Verse 16). Amen, amen, I say to you, as something true and certain: No servant is greater than his lord, nor is the one sent greater than the one who sent him. Mat thew 10:24 reads: "No disciple is above his teacher."31 And John 15:20 states: "No servant is greater than his lord." And therefore, all Christ's servants must serve their fel low servants. Therefore, it is customary for the Pope to write that he is "the servant of the servants of God."32 For Chrysostom observes: "Where are those who despise their fellow servants? Where are those who seek honors? The Lord washed the feet of the traitor, who was engaged in sacrilege and theft at the time of his betrayal, and you yearn for great things and to be lifted on high?"33
(Verse 17.) If you know these things, etc. Here in a second point he exhorts them to imitate him by a consid eration of the greatness of the reward, since those who do this will be blessed. For this reason the text continues: If you know these things, you will be blessed if you do them. Not if you know them only, but rather if you do them. James 1:25 reads: "The one who is a doer of the work is the one who will be blessed in his work." Matthew 5:19 has: "The person who does away with one of these least commandments and so teaches men and women, will be called least in the kingdom of heavens. But the person
31
Hugh of St. Cher, p. 366v,u also cites Matt 10:24.

32
On p. 428 n. 1 QuarEd state that Gregory the Great was the first Pope to use this title of himself.
33
See Homily 71 n. 1 in PG 59:386. Bonaventure's citation is not verbatim. Hugh of St. Cher, p. 366v, s has the selfsame quotation from Chrysostom.

Chapter Thirteen
697
who does them and teaches them, this one will be called great in the kingdom of the heavens." And he had promised them beatitude, but lest you think that he promised it to his traitor, he adds:
(Verse 18). But I do not speak of all,3i that is, that you are blessed, but of the elect. For he says: I know whom I have chosen. Matthew 20:16 states: "Many are called, but few are chosen." 2 Timothy 2:19 reads: "The Lord knows who are his own." So what I said, "Blessed are you," is to be understood of some of you and of many. But that the Scripture might be fulfilled, the person who eats bread with me,35 that is, a table companion, has lifted up his heel against me, as Psalm 40:10 says. According to the other translation: "A person who was at peace with me, in whom I trusted, who ate my food, plotted treachery against me." Now to lift up the heel, as Chrysostom says, is to mount kicks, deceit and fraud and hidden snares.36 And he is speaking by means of similitude: Just as a person, when he wants to tread upon a thing, lifts his heel against it, so too has Judas lifted up his heel against Christ. And he said this of Judas, not to accuse him, but to instruct his disciples, lest they might believe that he was handed over as a mere human being. So the text adds:
(Verse 19). I tell you now before it comes to pass that when it has come to pass, you may believe that I am, that is, God, who knows all things, before they come to pass.
34
On p. 428 n. 4 QuarEd correctly indicate that the Vulgate reads omnibus vobis ("all of you") while Bonaventure has omnibus ("all").

35
On p. 428 n. 5 QuarEd accurately mention that the Vulgate reads adimpleatur ("might be fulfilled") whilst Bonaventure has im- pleatur ("might be fulfilled").
36
See Homily 71 n. 2 in PG 59:387: "He did not say: He betrays me, but He has lifted his heel against me to declare his deceit and hid den snares." Hugh of St. Cher, p. 367i cites Chrysostom in much the same way as Bonaventure does.
698 St. Bonaventure's Commentary on the Gospel of John
Sirach 23:29 has: "All things were known to the Lord God, before they were created," etc.
24. (Verse 20). Amen, amen, I say to you. Here he touches his third point as he exhorts them to imitate him in the honor granted his servants by a consideration of the greatness of the merit. For persons receive great merit who honor the Lord, and the Lord himself considers honor rendered his servant honor rendered him. And the person who honors Christ's servant has such great merit. Therefore, the text says: The person who receives the person I send, receives me, that is, the person who honors the one sent honors me the one who sends. Matthew 25:40 reads: "As long as you did it to one of my least, you did it to me." And the person who receives me receives the one who sent me, that is, the person who honors the Son honors the Father, who sent him. In Matthew 10:40 something similar is said: "The person who receives you receives me, and the person who receives me receives the one who sent me." And from this it is made clear that just as it is a grave transgression to despise God, so too it is a great merit to honor God. So also to show honor to the servants of God.

Questions
25. Question 1 is: Why did the Lord give his disciples an example of humility rather than of some other virtue, since there are other excellent virtues. - It has to be maintained that the Lord recommended unity to his disciples above everything else. And since pride truly fractures unity, because "there are always contentions among the proud,"37 and the disciples were contending "who of
37 See Prov 13:10.
Chapter Thirteen
699
them was reputed to the greatest,"38 he gave them an example of humility so that each one might be subject to the other, lest through their contention the unity of the Church be rent asunder.39 - Another reason is that since damnation had its origin in pride, salvation might thus have its origin in humility.
Question 2 focuses on John 13:18: "I do not speak of all. I know whom I have chosen." - Contrary to this is what is said in John 6:71 above: "Have I not chosen you, the Twelve?" If he chose twelve, Judas was chosen. And now he is speaking contrary to what he said earlier. - I answer that it has to be held that he was chosen to a present dignity. And in this manner Judas was chosen, just as evil bishops and prelates are chosen, not through error, but through wondrous dispensation. There is also a choosing to a eternal solemnity. And in this manner Judas was not chosen, since this state pertains to those who are good to the end.40
Question 3 addresses John 13:20: "The person who receives the one I send receives me." - 1. According to this the person who honors the messenger honors the one who sent him. Therefore, just as "the honor paid to the im age redounds to the original,"41 so too the honor given the
38
See Luke 22:24.
39
See Chrysostom, Homily 70 n. 1-2 in FC 41, pp. 261-262: "They were presently going to enjoy honor: some of them more, some less. Therefore, in order that they might not magnify themselves at the ex pense of one another, and say again what they said before this: 'Who is greater?' and that they might not wax indignant toward one another, He took down the pride of all of them by declaring: 'Even if you are very great, you ought not to lord it over your brother.'"
40
See John 6 n. 100 above.
41
See De fide orthodoxa, c. 89 in Saint John Damascene, De fide orthodoxa. Versions of Burgundio and Cerbanus. Edited by Eligius M. Buytaert, Franciscan Institute Publications, Text Series No. 8 (St. Bo-
700 St. Bonaventure's Commentary on the Gospel of John
messenger redounds to the Lord. Wherefore, if we must adore the image of Christ with the adoration of service to God, so too must we adore the messengers of Christ with the same adoration. - 2. The same thing seems to be found in John 5:23 where one finds a similar expression: "The person who honors him honors the Father who sent him."42 And both are to be honored with the same honor.
I answer that it has to be maintained that the honor to be paid anyone is twofold: either as an object or as a goal. So I say that the honor paid to an image refers to the original as to an object, since stone is not honored, but God. And the honor paid to the one sent redounds to the sender with regard to motive and goal. And since people do not honor the one sent except on account of the sender, and consequently do not honor the one sent as an object, since from their action God regards himself as honored or dishonored, so the image is to be adored with the adoration of service to God while the messenger is to be adored with the adoration of service.43 - 2. With regard to the objection based on a similar expression, it has to be said that the expressions are not completely similar, for in John 5:23 the issue is conformity of nature, but John 13:20 deals with conformity brought about by grace.
naventure, NY: Franciscan Institute, 1955), p. 331. See also Book IV, c. 16 in FC 37, pp. 370-371: "As the inspired Basil, who is deeply learned in theology says: 'the honor paid to the image redounds to the original,' and the original is the thing imaged from which the copy is made."
42
John 5:23 says: "The person who does not honor the Son does not honor the Father who sent him."
43
Bonaventure makes a distinction between adoratio latriae ("ad oration of service to God") and adoratio duliae ("adoration of service"). See Deferrari, p. 36. See Book III, d. 9 a. 1 q. 2-5 of Bonaventure's Sentence Commentary.
Chapter Thirteen
701
5. John 13:21-30 Perversity of Judas
28.
When Jesus had said these things, he was troubled. After an example has been given and the disciples have been exhorted to imitate it, these verses present the third part of the chapter, in which the Lord shows the perver sity of Judas to turn aside. And he accomplishes this in the following order. First there is a general hint of a trai tor. Second follows the hesitant questioning of the disci ples. Third is the secret response of the Lord. Fourth is the haste of the traitor.
Verse 21. So the first point is a general hint of a traitor, and although it is in general, there is no doubt, but certainty. And the fact that Christ was troubled manifests this. For this reason the text continues: When Jesus had said these things, namely, those that pertain to the instruction of the disciples, he was troubled in spirit, that is, in his will.44 And he solemnly said, because he asserted this most certainly: Amen, amen, I say to you that one of you will betray me. That is, that one would betray him. About this one John 6:71 says: "One of you is a devil."
29.
(Verse 22). So the disciples looked at one another. This verse introduces the second point, that is, the question ing by the disciples. And first they began to doubt. For this reason the text states: So the disciples looked at one another, uncertain of whom he was speaking. Therefore, they were looking at one another, since one disciple had doubts about another. Augustine comments: "While there was devoted love in them toward their Teacher, nonethe less, human weakness spurred between them, one about
'' See Bonaventure's lengthy discussion about the similar phrase of John 11:33 in John 11 n. 56 above.
702 St. Bonaventure's Commentary on the Gospel op John
the other."45 And since doubt leads to questioning, and questioning demands intimate friendship, the friendship of John is shown, so that the questioning might be done through him. So the text says:
(Verse 23). Now one of his disciples was reclining at Jesus' bosom, as the best friend among the others, and this was the result of the privilege of love. Whom Jesus loved. This disciple was John, for Chrysostom observes: "Look at the ingloriousness of John, for he did not give his name, but says whom Jesus loved, as the Apostle in 2 Corinthians 12:2 says: I know a man."46 He did not say: "I know Paul." So this disciple who was such a friend was the most fitting person to question Jesus. For this reason the text states:
(Verse 24). So Simon Peter beckoned to him and said to him: Who is it, of whom he is speaking? As if he were saying: Ask him. Peter was always eager to ask questions by himself or through others. At Peter's request that dis ciple asks:
(Verse 25). So as he was leaning back upon the bosom of Jesus, as beloved and familiar and close friend, which is a sign of love. The Song of Songs 8:5 reads: "Who is this, who comes up from the desert, flowing with delights, leaning upon her beloved?" He said to him: Lord, who is it? Supply: the one who will betray you. He leans upon Jesus' breast, so that he might hear the secret, because in him were "hidden all the treasures of wisdom and knowl-
46 See Tractate 61 n. 3 in CCSL xxxvi, p. 481 and FC 90, p. 34. Bonaventure's citation is almost verbatim.
46 See Homily 72 n. 1 in PG 59:390. Bonaventure's quotation is not verbatim.
Chapter Thirteen
703
edge."47 For Augustine says of John: "He drank the rivers of the Gospel from the very foundation of the Lord's breast."48
33. (Verse 26). Jesus answered him. The third point occurs here, namely, the secret response of the Lord, by which he satisfies the request of his closest disciple. For this reason he did not say who it was in words, but revealed who it was by the sign itself. So the text continues: It is he for whom 749 will dip the bread and give it to him. The dipping of the bread signifies the dissimulation of Judas.50 And when he had dipped the bread, he gave it to Judas Iscariot, the son of Simon, and by this John knew who it was who would betray him. Augustine notes: "The bread offered to the traitor is a demonstration of grace, for which the traitor was ungrateful."51 For in Psalm 54:13-15 there is complaint of the ingratitude of Judas: "If my enemy had reviled me, I would truly have borne it.... But you, a person of one mind with me, my guide, and my intimate friend, who did partake of the best of foods with me," etc.
47
See Col 2:3: "in whom are hidden all the treasures of wisdom and knowledge."
48
See the Prooemium n. 4 where Bonaventure cites the same pas sage from "Augustine." This citation is not so much from Augustine as it is from the responsory to the second and eighth readings at Matins in the Roman Liturgy for the Feast of St. John the Evangelist on De cember 27.
49
On p. 430 n. 5 QuarEd rightly notice that the Vulgate reads ego ("I") while Bonaventure does not.
50
See Hugh of St. Cher, p. 367v,p: "The dipping of the bread signi fies the dissimulation of Judas, who came to the meal under the guise of a friend." See Augustine, Tractate 62 n. 3 in FC 90, p. 39: "... the Lord most openly exposes his traitor through the morsel dipped and proffered, perhaps signifying through the dipping of the bread that man's pretence."

51
See Tractate 62 n. 1 in CCSL xxxvi, p. 483. The citation is not verbatim.

704 St. Bonaventure's Commentary on the Gospel of John
(Verse 27). And after the morsel. The fourth point arises here, namely, the haste of the traitor, which was ef fected by the vehement infestation of the devil, which he had in Judas after he had turned against Jesus. For this reason the text states: And after the morsel Satan entered into him, so that he might more efficaciously possess him and might more quickly consummate the iniquity that had been planned. For Psalm 108:6 reads: "Set the sin ner over him, and may the devil stand at his right hand." And, since he did not hide this from the Lord, Jesus said to him: What you do, do quickly. He was speaking in a pre dictive mood, not in an imperative one.52 But lest it might seem that his iniquity had been uncovered, the Evange list shows that this word escaped all. So he says:
(Verse 28). But none of those reclining at table under stood what53 he said to him, not even John himself, who already knew of his iniquity. For Chrysostom comments: "It was not characteristic of a gracious and meek mind to suspect evil of another."54 Rather, on the contrary, they in terpreted others' actions as good. So the text continues:
(Verse 29). For some thought that since Judas held the purse, as its dispenser, that Jesus had said to him:
52 See Augustine, Tractate 62 n. 4 in FC 90, p. 39: "He did not foreordain a crime, but foretold an evil for Judas, a good for us." See Chrysostom, Homily 72 n. 2 in FC 41, p. 272: "However, the words, 'Do quickly,' were not spoken as a command or as advice, but in reproof, and to show that Christ Himself wished him to mend his ways."
63 On p. 430 n. 9 QuarEd accurately mention that the Vulgate reads ad quid ("why") whereas Bonaventure has quid ("what").
54 See Homily 72 n. 2 in PG 59:391 and FC 41, p. 273: "Not even he (John), for he could not have supposed that a disciple would come to such a pitch of wickedness. Indeed, since they themselves were far removed from such evil-doing they could not even suspect such things of others."
Chapter Thirteen
705
Buy the things that are necessary55 for the feast or that he should give something to the poor, for it was especially for these purposes that he had the purse.56 In this is signified that it is legitimate for prelates to buy from the purse of the Church "what is needed," that is, the things that are necessary and to give the rest to the poor. And to these a special commandment is given to support the poor, for Sirach 29:12 states: "Because of the commandment help the poor person, and do not send him away empty handed because of his penury." And as the devil had suggested and Christ had predicted, Judas hastened off. So the text states:
37. (Verse 30). So when he51 had received the morsel, he went out quickly, so that he might rapidly fulfill his deed. And the time fit the deed. Now it was night. Job 24:15 reads: "The eye of the adulterer looks for darkness." And John 3:20 above says: "Those who do evil hate the light."
Questions
38. Question 1 inquires about the Lord's being troubled, since John 13:21 reads: "He was disturbed in spirit." If all things were at peace in Christ, since he is signified through Noah's ark, in which all things were at peace,
56 On p. 430 n. 10 QuarEd accurately mention that the Vulgate has nobis ("for us"). Bonaventure does not.

56
See Chrysostom, Homily 72 n.2 in FC 41, pp. 273-274: "But how is it that He who bade them to carry neither wallet, nor money, nor staff, provided a purse for the service of the poor? He did so that you might learn that, though He was very poor and destined to be cruci fied besides, He had to concern Himself a great deal about this matter. Indeed, He did many things to provide for our instruction."
57
On p. 431 n. 1 QuarEd correctly indicate that the Vulgate reads Me ("he"). Bonaventure does not.
706 St. Bonaventure's Commentary on the Gospel op John
how was he troubled in spirit?58 - And it has to be said that this disturbance created no inordinate movement in Christ, since his sensuality was subjected to his will and he was voluntarily troubled. In witness of this the text reads: "He was troubled in his spirit."
39. Question 2 pursues the issue further: About what was his sensuality disturbed? - If the answer is given that he was troubled about his future death, then this is nothing, for that did not proceed into his senses, because it was future. Since it was future, it did not proceed into his sensuality. Therefore, his sensuality was not sorrowful about this. - It has to be maintained that death was being imagined in the interior sense, not proceeding from the senses, but issuing from the knowledge of reason. For when we have prior knowledge of something, we can imagine it, and through this imagination that we consider certain we can be troubled. - And if you object that this order is irregular, there are some who hold that there was no impediment to this order in Christ, in whom the inferior powers were subject to the superior. - But one doesn't have to say this, since the order would only be irregular, if the intelligible species would issue into the senses and would become sensible. But when the species are in the imagination and the reason considers and does something, then the same thing that has become sensitive in the imagination can frighten a person. In this instance there is no irregular order.59
68
See Book III, d. 17. a. 1 q. 3 of Bonaventure's Sentence Commen tary in Omnia Opera 3:369: "In whom (Christ) all rational movements were righteous and all movements of sensuality at peace, according to what Augustine says: This was signified by the animals in Noah's ark which were quietly at peace." On p. 369 n. 1 QuarEd indicate that they have not found this interpretation in Augustine.
69
See Book III, d. 15. dub. 4 of Bonaventure's Sentence Commen tary.
Chapter Thirteen
707
Question 3 continues the questioning: Since Christ from the beginning knew of his death as he does now, why wasn't he always troubled about it as he is now? - The an swer has to be that knowledge of death was not the total reason for his being troubled. Rather it was knowledge of his imminent death. Thus, nature is more frightened by an imminent danger than by one that is distant. But still this is not the total reason, but knowledge of imminent death with his willingness to be disturbed. And he willed this at the present time, in order to show that he was truly human.60
Question 4 asks about the disciples' questioning. - 1. So why is it that the disciples dared to ask about a hidden sin? - This seems to stem from curiosity. - 2. And it is also asked: Since Peter was the most audacious of all the dis ciples, why didn't he ask by himself, but asked "through an intermediary,"61 namely, John? For almost always it is Peter who answers for all the disciples.62
It has to be said that the disciples were not asking out of curiosity about knowing the sin of their neighbor, but because each one of them, as Chrysostom observes, was fearful of himself and was being tormented by that fear. They wanted to be certain. And since they knew that the Lord was not speaking openly, they themselves did not want to disturb him openly. Rather they asked in a roundabout way, and the response was given to them in a
60
See Augustine, Tractate 60 n. 2 in FC 90, p. 29: "Such immense power is troubled, the strength of the Rock is troubled. Or is it rather that our weakness is troubled in him?... The very same one who died for us was troubled for us."
61
The same Latin expression, per interpositam personam, occurs in c. 4 of the 1223 Rule of St. Francis.
62
See John 6 n. 110 where Bonaventure interprets John 6:69 and Peter as the disciples' spokesperson.
708 St. Bonaventure's Commentary on the Gospel of John
roundabout way.63 - 2. And so Peter did not speak up, but pointed to him who was near the Lord and could secretly ask, for he was reclining upon Jesus' breast and could also ask secretly whereas Peter could not do so.64
42. Question 5 asks about the Lord's response in John 13:26: "It is he for whom I will dip the bread and give it to him." - It seems that the Lord betrayed Judas. - To this Chrysostom comments that the Lord gave dipped bread to everyone.65 But then it is first asked: What sign would it have been to John that he would be the one "for whom I will dip the bread and give it to him"? - Second, it is said in Matthew 26:22-25: "Each began to say: Is it I, Lord.... And Judas, who betrayed him, answered: Is it I, Rabbi?" And it is said in Matthew 26:25 that the Lord's response was: "You have said it." Wherefore, it seems that the Lord openly revealed him and that not only by sign, but also by word.
63
See Homily 72 n. 1 in PG 59:389-390 and FC 41, p. 269: "Once again He struck them all with terror by not mentioning the traitor by name. Moreover, some were in doubt, even though they were conscious of no wrongdoing, for they considered Christ's statement more to be trusted than their own reason. And that is why they looked at one an other. Therefore, by limiting their entire matter of His betrayal to one man He reduced their fear, but by adding 'One of you" he disturbed them all."
64
See Chrysostom, Homily 72 n. 2 in FC 41, p. 272: "I say this for John leaned back on His bosom for the purpose and asked the question practically in His ear, so that the traitor was not revealed. Furthermore, Christ replied in the same way, and so, not even then did He made him known."
65
On p. 431 n. 10 QuarEd indicate that they have not found this opinion in Chrysostom. See Hugh of St. Cher, p. 367v,p: "But it is asked that it seems according to this that the Lord betrayed the identity of Judas.... But this is solved according to certain authors in this that in offering bread to him, he did not betray him, since he acted similarly with the others."
Chapter Thirteen
709
I answer that it has to be said that the Lord revealed who his traitor was, but not to all, but to some disciples and did so secretly. Now he revealed to John who the traitor was for a twofold reason, for he was suffering with him in his desolation66 and he would be the witness that Christ had certain foreknowledge and was not speculating who the disciple was who would betray him. - As to the point that the name of the sinner should be betrayed, it has to be understood that the name is not to be broadcast about. But nonetheless, it can be mentioned to those who can benefit from the information and would be at a disadvantage without it.67 - 2.With regard to what Matthew 26:22-25 says, it has to be said that this particular word of the Lord, as Augustine states in his Harmony of the Gospels, provides no certain and definite meaning.68 When the Lord said: "You have said it," it's as if he had said: Not I, but you have said it. - Another interpretation can be that the Lord spoke to him in such a way that nobody else understood it. - So what Matthew narrates was spoken first, and since Peter and John were not certain of its meaning, John secretly asked about it.
43. Question 6 focuses on John 13:27: "After the morsel Satan entered into him." - 1. It seems that the Lord
66
See Chrysostom, Homily 72 n. 1 in FC 41, p. 271: "But why did he lean on His bosom? They did not yet have any suspicion of His great dignity; besides, He was in this way soothing their troubled spir its.... If they were troubled in their souls, much more would their faces reveal this. Well, then, to put them at their ease, He prepared the way both for His own statement, and for the disciple's question, by permit ting him to rest on His bosom."

67
There is a slight parallel in what Bonaventure says about Luke 22:23 (n. 33) in Gospel of Luke, Chapters 17-24, p. 2059: "But the Lord preferred that all might be troubled rather than that Judas's name might be revealed. He did this to give a model that hidden sins are not to be blithely publicized.... For that, which is revealed out of charity to safeguard a prelate and to avoid danger, is not considered public."
68
See Book III, c. 1, n.2-3.
710 St. Bonaventure's Commentary on the Gospel of John
did not do well in giving the morsel to Judas, because through it there was a wretched effect. - 2. Furthermore, what is the reason for saying "after the morsel"? - 3. It also seems to be speaking a falsehood, since, as Augustine states, only God enter into the soul.69 And therefore, Satan does not. - 4. Moreover, earlier the text stated that the devil had put it into the heart of Judas.70 So why now "after the morsel"?
I answer. There are diverse opinions about these matters. Some were of the opinion that the bread that had been dipped was the body of Christ. And this is what the Master maintains in his Histories.11 That is why we do not receive communion by intinction. And it seems that Augustine says this in his original text: "Why do you wonder," he says, "if there was given to Judas the bread of Christ, by which he is subjected to the devil, since you see on the opposite side there was given to the Apostle an angel of the devil by whom he makes progress in Christ?"72 And therefore, they say that it is then that Satan entered him,
69
See De ecclesiasticis dogmatibus, Liber Gennadio tributus, c. 50 in PL 42:1221: "Now to enter the soul is the sole prerogative of the one who created it...."
70
See John 13:2: "And during the supper, the devil having already put it into the heart of Judas Iscariot, the son of Simon, to betray him...."
71
See Peter Comestor, Historia scholastica, In Evangelia, c. 151 in PL 198:1617C: "He gave the intincted morsel to Judas. From this it follows that the Eucharist is not given by intinction."
72
See Homily 62 n. 1 in CCSL xxxvi, p. 483 where the text reads Paulo ("to Paul") whereas Bonaventure has Apostolo ("to the Apostle"). It also reads perficeretur ("was perfected") while Bonaventure has pro- ficeret ("makes progress"), and FC 90, p. 38. Augustine is referring to 2 Cor 12:7.
Chapter Thirteen
711
since he unworthily received the body of Christ and ate and drank judgment upon himself.73
Some have a different viewpoint, and I believe that it is better. It is the opinion of the Glossa: The bread that was intincted or dipped was not the body of Christ.74 Rather, as Augustine says in his Harmony of the Gospels, the body of Christ had already been distributed to the disciples, and Judas, along with the others, had consumed it.75 Rather it was a different bread, and after Judas had consumed it, Satan entered him, since, having been spurred to repent in so many ways, he did not repent. Thus the devil took more full possession of him.76 - 3. With respect to the objection that God alone enters the soul. That is true, and God does so by penetration, but the devil by suggestion.77 - 4. With regard to the objection that the devil had earlier suggested betrayal, it has to be maintained that this is true. But from that time he assaulted him on all sides and more vehemently impelled him to fully get the evil deed done.
73
See 1 Cor 11:29: "For the person who eats and drinks unwor thily, without distinguishing the body, eats and drinks judgment upon himself."
74
See the Glossa Ordinaria in PL 114:406B.
75
See Book III, c. 1 n. 4.
76
See Augustine, Tractate 62 n. 3 in FC 90, p. 38: "After this bread, then Satan entered into the Lord's betrayer in order that, after he was delivered over to him, he might possess more fully him into whom he had already entered in order to deceive."
77
See Book II, d. 8 p. II q. 2, 4, and 5 in Bonaventure's Sentence Commentary.
712 St. Bonaventure's Commentary on the Gospel of John
6. John 13:31-38 Weakness of the disciples
44. So when he had gone out, etc. After the perversity of Judas has been shown in his turning away from the Lord, the weakness of the disciples in following the Lord is demonstrated. And this is the fourth part of the chapter, and the Evangelist fashions it in this order. First, the future passion of Christ is foretold. Second, the imperfection of the disciples. Third, the instruction for those who are imperfect. Fourth the presumption of Peter is censured.
Verse 31. So first the future passion of Christ is foretold, and through his passion his glorification, which was moving forward once his betrayer had hastened to do his deed. For this reason the text states: So when he had gone out, namely, Judas, to bring to fruition what he had conceived, Jesus said:18 Now is the Son of Man glorified. He says "now" because his passion is at hand, through which he was to be raised on high. Philippians 2:8-9 reads: "He humbled himself.... Therefore, God also exalted him." And God is glorified in him,19 since through Christ God became known to all. John 17:6 says: "Father, I have manifested your name to the men and women you have given me out of the world."80
78
The Vulgate reads dicit ("says") whilst Bonaventure has dixit ("said").
79
On p. 433 n. 4 QuarEd rightly notice that the Vulgate reads in eo ("in him") while Bonaventure has in Mo ("in him").

80
Pater ("Father") does not occur in John 17:6. Bonaventure car ries this address over from John 17:5.
Chapter Thirteen
713
(Verse 32). And61 if God is glorified in him*2 in his passion through a great manifestation of power, since his death and passion were extraordinary manifestations for God's glory, as it is said of Peter in John 21:19 below: "Sig nifying by what manner of death he would glorify God." God will also glorify him in himself, through the glory of the resurrection, and will glorify him at once, because he could not delay his resurrection. For Psalm 15:10 says: "You will not give your Holy One to see corruption." And he wants to say that Christ was to be immediately glori fied by his Father through resurrection, because he had to endure the passion in order to manifest the glorifica tion of the Father. So the weakness of Christ as human glorified God. And therefore, the power of God raised up and glorified Christ who had died.83
(Verse 33). Little children, yet a little while, etc. This verse introduces the second point, namely, the imperfec tion of the disciples in following Christ. Therefore, he calls them "little children," that is, weak in faith, since strong faith makes people "children" whereas weak faith makes them "little children."84 - Another interpretation is that "little children" is used out of tender love, for Priscianus maintains that the diminutive sometimes bespeaks famil-
81
On p. 433 n. 5 QuarEd accurately indicate that the Vulgate does not read Et ("And").
82
On p. 433 n. 5 QuarEd correctly mention that the Vulgate reads in eo ("in him") whereas Bonaventure has in Mo ("in him").
83
See Augustine, Tractate 63 n. 3 in FC 90, p. 45: "That is, 'if God is glorified in him,' because he did not come to do his own will but the will of him who sent him, 'God also will glorify him in himself,' so that the human nature in which he is the Son of Man, which had been taken on by the eternal Word, may also be endowed with immortal eternity."
84
See Book 32 n. 368 of Origen, Commentary on the Gospel accord ing to John in FC 89, p. 411: "The diminutive is significant, I think, and teaches the smallness of the apostles' soul even at that time."
714 St. Bonaventure's Commentary on the Gospel of John
iarity and love,85 as in the expression "Sergiolus" or "little Sergius."86 So he reveals their imperfection when he adds: Yet a little while I am with you, through my bodily presence, and as I said to the Jews - in John 7 and 8 above87 - you will seek me. Where I go you cannot come. To you I say now.8H The reason is that you cannot endure the ardu-ousness of the passion. Indeed they could not, for they had not received power from on high. Thus it is said to them in Luke 24:49: "Wait in the city until you are clothed with power from on high," since without the strength of this power it is impossible to stand in battle.89
47. (Verse 34). / give you a new commandment. Here is the third part, that is, instruction for the imperfect disciples. And since they were imperfect, the Lord gives them the remedy of love, so that they might love one another and be sustained by one another. For this reason the text states: / give you a new commandment that you love one another. So it is "new," because it must always be fresh in one's heart and because love must always be owed and
85
On p. 433 n. 7 QuarEd quote from Book III, c. 5 of Priscianus' Institutiones grammaticae: "But diminutives are customarily used ei ther for the sake of necessary signification ... or affability ... or adula tion and especially with regard to little boys. Examples are Catulaster, Antoniaster, Patritiolus, Sergiolus."
86
In Latin "little child" is filiolus. In Latin "little Sergius" is Ser giolus.
87
See John 7:34: "You will seek me and will not find me, and where I am you cannot come" and John 8:21: "So again Jesus said to them: I go, and you will seek me, and in your sin you will die. Where I go you cannot come."
88
On p. 433 n. 8 QuarEd rightly notice that Bonaventure has changed the word order of the Vulgate. I translate: "You will seek me, and, as I said to the Jews: Where I go you cannot come. And I say to you now." See Augustine, Tractate 64 n. 4 in FC 90, p. 48: "But when he said this to the Jews, he did not add 'now.' And so these men could not then come where he was going, but they could later on; for a little later he says this quite openly to the Apostle Peter."
89
Hugh of St. Cher, p. 369d also cites Luke 24:49.

Chapter Thirteen
715
never grow old. For Romans 13:8 reads: "Owe no one anything except to love one another." And he gives expression to the manner of love: That as I have loved you, you also love one another. Now he loved in such a way that he loved our salvation more than his own life. So too each person should love the life of his neighbor more than his own body. 1 John 3:16 says: "In this we have come to know the love of God,90 that he laid down his life for us, and we should lay down our life for our brothers and sisters." And he adds the reason that moves one to love:
(Verse 35). By this will all people know that you are my disciples if you have love for one another, since, as Au gustine says: "Love is the proper and special virtue of the merciful and of the saints.91 It is the means by which one distinguishes the children of the kingdom from the chil dren of perdition."92 Ephesians 4:30 reads: "Do not grieve the Holy Spirit of God, in whom you were sealed for the day of redemption." Now this sealing of the Spirit is love. Romans 5:5 states: "The love of God has been poured out into our hearts through the Holy Spirit who has been given to us."
(Verse 36). Simon Peter said to him. The fourth point surfaces here, namely, the stifling of the presumption of Peter through which he offered to imitate the Lord. So Peter asks the Lord, so that he might offer himself: Lord,
90
The Vulgate does not read Dei ("of God").
91
This citation is based on Book I, n. 7 of Prosper of Aquitane, Sententiae ex Augustino delibatae. See PL 45:1859: "Love of God and neighbor is the proper and special virtue of the merciful and of the saints, since all the other virtues can be common to both good and evil people."
92
This citation is based on Book XV, c. 18 n. 32 of De Trinitate. See CCSL la, p. 507: "Nothing is more excellent than this gift of God. It alone is what separates the children of the eternal kingdom from the children of eternal perdition."
714 St. Bonaventure's Commentary on the Gospel of John
iarity and love,85 as in the expression "Sergiolus" or "little Sergius."86 So he reveals their imperfection when he adds: Yet a little while I am with you, through my bodily presence, and as I said to the Jews - in John 7 and 8 above87 - you will seek me. Where I go you cannot come. To you I say now.m The reason is that you cannot endure the ardu-ousness of the passion. Indeed they could not, for they had not received power from on high. Thus it is said to them in Luke 24:49: "Wait in the city until you are clothed with power from on high," since without the strength of this power it is impossible to stand in battle.89
47. (Verse 34). / give you a new commandment. Here is the third part, that is, instruction for the imperfect disciples. And since they were imperfect, the Lord gives them the remedy of love, so that they might love one another and be sustained by one another. For this reason the text states: / give you a new commandment that you love one another. So it is "new," because it must always be fresh in one's heart and because love must always be owed and
85
On p. 433 n. 7 QuarEd quote from Book III, c. 5 of Priscianus' Institutiones grammaticae: "But diminutives are customarily used ei ther for the sake of necessary signification ... or affability ... or adula tion and especially with regard to little boys. Examples are Catulaster, Antoniaster, Patritiolus, Sergiolus."
86
In Latin "little child" is filiolus. In Latin "little Sergius" is Ser giolus.
87
See John 7:34: "You will seek me and will not find me, and where I am you cannot come" and John 8:21: "So again Jesus said to them: I go, and you will seek me, and in your sin you will die. Where I go you cannot come."
88
On p. 433 n. 8 QuarEd rightly notice that Bonaventure has changed the word order of the Vulgate. I translate: "You will seek me, and, as I said to the Jews: Where I go you cannot come. And I say to you now." See Augustine, Tractate 64 n. 4 in FC 90, p. 48: "But when he said this to the Jews, he did not add 'now.' And so these men could not then come where he was going, but they could later on; for a little later he says this quite openly to the Apostle Peter."
89
Hugh of St. Cher, p. 369d also cites Luke 24:49.

Chapter Thirteen
715
never grow old. For Romans 13:8 reads: "Owe no one anything except to love one another." And he gives expression to the manner of love: That as I have loved you, you also love one another. Now he loved in such a way that he loved our salvation more than his own life. So too each person should love the life of his neighbor more than his own body. 1 John 3:16 says: "In this we have come to know the love of God,90 that he laid down his life for us, and we should lay down our life for our brothers and sisters." And he adds the reason that moves one to love:
(Verse 35). By this will all people know that you are my disciples if you have love for one another, since, as Au gustine says: "Love is the proper and special virtue of the merciful and of the saints.91 It is the means by which one distinguishes the children of the kingdom from the chil dren of perdition."92 Ephesians 4:30 reads: "Do not grieve the Holy Spirit of God, in whom you were sealed for the day of redemption." Now this sealing of the Spirit is love. Romans 5:5 states: "The love of God has been poured out into our hearts through the Holy Spirit who has been given to us."
(Verse 36). Simon Peter said to him. The fourth point surfaces here, namely, the stifling of the presumption of Peter through which he offered to imitate the Lord. So Peter asks the Lord, so that he might offer himself: Lord,
90
The Vulgate does not read Dei ("of God").
91
This citation is based on Book I, n. 7 of Prosper of Aquitane, Sententiae exAugustino delibatae. See PL 45:1859: "Love of God and neighbor is the proper and special virtue of the merciful and of the saints, since all the other virtues can be common to both good and evil people."
92
This citation is based on Book XV, c. 18 n. 32 of De Trinitate. See CCSL la, p. 507: "Nothing is more excellent than this gift of God. It alone is what separates the children of the eternal kingdom from the children of eternal perdition."
'16 St. Bonaventure's Commentary on the Gospel of John
where are you going? And since he wanted to offer himself, the Lord shows him his impotence, lest he rush ahead and say more: Jesus said to him:93 Where I am going, you cannot follow me now, on account of your weakness, but you will follow me later, once you have been confirmed in strength. But Peter was not deterred by his admonition. So the text continues:
(Verse 37). Peter answered him: Why can I not follow you?941 will lay down my life for you. And this is perfect following. John 15:13 below states: "Greater love than this no one has that one lay down his life for his friends." Therefore, if I can do this, I can truly follow you. And since the Lord's admonition concerning Peter's weakness did not deter Peter from his presumption, now he is cen sured through the prediction of his future prevarication. For this reason the Lord resumes speaking to Peter, so that he might rebuke him:
(Verse 38). Jesus answered him: Will you lay down your life for me? Augustine comments: "Can you who are unable to follow go on ahead? ... What do you believe that you are? Listen to what you are."95 Amen, amen I say to you: The cock will not crow before you deny me three times. Augustine observes: "You who promise me your death will thrice deny your Life. For as great a life as it is to confess
93
On p. 434 n. 5 QuarEd accurately indicate that the Vulgate reads Respondit Iesus ("Jesus answered") while Bonaventure has Di- cit ei Iesus ("Jesus said to him").
94
On p. 434 n. 6 QuarEd correctly mention that the Vulgate reads Dicit ei Petrus: Quare non possum te sequi modo? ("Peter said to him: Why can I not follow you now?" while Bonaventure has Respondit ei Petrus: Quare non possum sequi? ("Peter answered him: Why can I not follow?").
96 See Tractate 66 n. 1 in CCSL xxxvi, p. 493 and PC 90, p. 55.
Chapter Thirteen
717
Christ, so great a death it is to deny Christ. By fearing the death of your flesh, you will give death to your soul."96
Questions
Question 1 asks about the meaning of what was said first in this part in John 13:31: "Now is the Son of Man glorified." In his passion and Judas's betrayal he is more humiliated than glorified. - Augustine answers that this is said in a "sign," because in the going out of Judas only good people remained. And then his future glorification was signified in which God will be only with the good.97 - It can also be said that he says this according to "merit," since in his passion he merited to be glorified and to the extent he was glorified he glorified the Lord.
Question 2 deals with John 13:33: "Where I am going, you cannot come." - Contra. 1. In John 12:26 above it was said: "If anyone serves me, let him follow me." Therefore, he was exhorting them to do the impossible. - 2. Like wise, Peter says in 1 Peter 2:21: "Christ suffered for us,98 leaving you an example that you may follow in his steps." Therefore, he was giving an example to all. So why does he say: "You cannot come"?
96
See Tractate 66 n. 1 in CCSL xxxvi, p. 493 and FC 90, p. 55. Bonaventure does not quote exactly.
97
See Tractate 63 n. 2 in FC 90, pp. 44-45: "Therefore, just as Scripture is accustomed to speak, calling the things doing the signify ing as if [they were] the things that are signified, so the Lord spoke, saying, 'Now the Son of Man is glorified.' When the most wicked one has been separated from them and his holy ones remain with him, his glorification has been signified when, after the separation of the wicked, he will remain forever with the saints."
98
The Vulgate reads pro vobis ("for you") whilst Bonaventure has pro nobis ("for us").
18 St. Bonaventure's Commentary on the Gospel of John
o this the response has to be that just as "the possibil-,y of believing" is taken in a twofold sense - in one way s one talks about its "possibility" and that pertains to tature, and the second way as one speaks of "an active lower" and that pertains to grace - so too is "the possibil-ty of imitating the passion" taken in a double meaning, i'he "imperfect possibility" is found in us whereas "the omplete activation" comes through the power of the Holy Spirit. But the Apostles had not yet been clothed with hat power."
Jut contrary to this: Since with a minimum of love a person can resist whatever temptation there is, it, therefore, bllows that if the Apostles had a minimum of love, they :ould have resisted temptation. - The response to this stems from a twofold opinion. Some say "from a minimum)f love," not however "from a love that remains minimal," aecause love increases. And according to this opinion the problem is solved as before, that is, they could not resist ivith what they had. - I answer on the basis of the other opinion: They could from a minimum of love, but not easily. As a matter of fact, it would be exceedingly difficult. And therefore, few resist.100
54. Question 3 focuses on John 13:34: "I give you a new commandment," etc. - 1. Why didn't he command them to love God, which "is the first and highest commandment"?101 2. Furthermore, why does he say "new," because it was given from the very beginning? For 1 John 2:7, speaking of this commandment, says: "I am not writing
99 The reference is to Luke 24:49.
■ m See Book HI, d. 30. q. 1 in Bonaventure's Sentence Commentary.
101 This is an allusion to Matt 22:38: "the greatest and the first commandment."
Chapter Thirteen
719
you a new commandment, but an old commandment... ."102 - I answer that it has to be maintained relative to the first objection that love of God is understood in love of neighbor.103 - Relative to the second objection it should be said that even though this commandment was given in the Old Testament, it was, nevertheless, renewed in the New Testament with respect to its manner, since in the OT one was commanded to love one's friends. In the NT one is commanded to love one's enemies. In the OT one is commanded to do good to one's friends whereas in the NT one is commanded to do good to one's enemies. And this is the import of what he adds: "As I have loved you."104
55. Question 4 addresses what the Lord said to Peter in John 13:38: "You will deny me three times."105 - From this it seems that he revealed to Peter his sin and that he forced Peter to despair. - I answer that it should be said that there is a difference between "to predict" and "to reveal." God does not make a revelation to anybody, but, nonetheless, truly predicts, since what is revealed is known with certitude, but what is predicted is not known with certitude, for sometimes what has been said is believed because of a threat, but at other times it is believed because of a condition. In this instance Peter understood
102
Hugh of St. Cher, p. 368v, *g also cites 1 John 2:7.
103
See Augustine, Tractate 65 n. 2 in FC 90, p. 52: "But to those who understand well, both (commandments) are found in each. For he who loves God cannot despise him when he teaches him to love his neighbor; and he who loves his neighbor in a holy and spiritual way, what does he love in him except God?"
104
See Chrysostom, Homily 72 n. 3 in FC 41, p. 278: "He Himself made it new by the way they were to love and to this end He added: 'as I have loved you. For in loving you I have not been discharging a debt to you for things already carried out by you, but it is I Myself who have initiated the process,' He meant."

106 This is actually Matt 26:34. John 13:38 reads: "Before you deny me three times."
720 St. Bonaventure's Commentary on the Gospel of John
the Lord's words as a condition: If you do not watch yourself. And so he did not despair.106
106 See Book II d. 4. a. 2. q. 2 ad 1 in Bonaventure'a Sentence Commentary.
Chapter Fourteen
John 14:1-16:33
The Lord encourages his disciples
by the word of his instruction
I. And he said to his disciples.1 Let not your heart be troubled. Earlier the Lord encouraged his disciples by his example.2 In this part he encourages them by the word of his instruction. This part comprises three chapters and is divided in a threefold manner. In the first section the Lord instructs them to be constant in faith. In the second to be constant in love, and this commences at the beginning of chapter 15: "I am the true vine." In the third to be constant in the waiting of hope, a little past the beginning of chapter 16: "But I did not tell you these things from the beginning."3
The first section, which consists of the present chapter, has three parts. In the first the Lord exhorts the disciples to constant faith. In the second, however, since "faith without works is dead,"4 he exhorts them to good works where verse 15 reads: "If you love me, keep my commandments." While in the third he foretells the imminence of
1
On p. 435 n. 8 QuarEd correctly indicate that "And he said to his disciples" is not found in the Vulgate.
2
See John 13:1-38.
3
Bonaventure is referring to John 16:5.
4
See James 2:25: "For just as the body without the spirit is dead, so also faith without works is dead."
722 St. Bonaventure's Commentary on the Gospel of John
his departure where verse 25 states: "These things I have spoken to you while yet dwelling with you."
7. John 14:1-14 \The Lord exhorts his disciples to constant faith
So first he exhorts his disciples that they not vacillate in faith because of his departure, as he shows them first the manner of his departure. Second, its way. Third, its end and fourth, its fruit or result.
Verse 1. So first he exhorts them that in considering the manner of his departure they be not troubled by his departure nor have weak faith, bur rather that they have strong faith. Therefore, he says: Let not your heart be troubled, but believe. Thus he continues: You believe in God. Also believe in me. Let your heart not be disturbed by my absence, but believe in me who will be absent, just as you believe in God, whom you do not see. And the reason why they must not be troubled, but believe is this: The Lord does not entirely depart from them, but precedes them, so that he may again assume them into the glory in which there are many mansions that have already been prepared according to eternal election, but still need preparation according to merit. Wherefore, the verb "to prepare," according to Augustine's exposition of this passage, is patient of these two meanings. So this passage should be read in this manner:5
6 See Augustine, Tractate 68 n. 1 in FC 90, p. 63: "He who made things that are going to be does not prepare other dwelling-places, but those which he has prepared; those which he has prepared by predestining he prepares by working. Therefore they already are, with respect to predestination; if they were not, he would have said, 'I shall go and shall prepare,' that is, I shall predestine. But because they are not
Chapter Fourteen
723
(Verse 2). In my Father's house there are many mansions, namely, already prepared according to eternal election, for Ephesians 1:4 reads: "He chose us before the founda tion of the world." Jerome comments: "Different mansions have been prepared in heaven for different virtues. Per sons do not accept these mansions, but works do."6 Thus, they have been prepared. Were it not so, that is, if it were not so. But Chrysostom reads a different phrase. Where it says "Were it not so," he reads: "If it were not so," that is, if they had not been prepared through predestination, / would have told you, because I go to prepare a place for you.1 But it is impossible that I now prepare them, since it is impossible that I should again predestine someone, as Augustine says.8 Therefore, I have said that "there are many mansions in my Father's house," already prepared by predestination, but they are still to be prepared by the merit of faith that has its greatest merit in my absence. So the text adds:
(Verse 3). And if I go and prepare a place for you, name ly, through your faith while I am absent. For Augustine maintains: "Let the Lord Jesus go and prepare a place. Let him go that he may not be seen. Let him be concealed that he may be believed in. For then a place is being pre pared, if a person lives by faith. Believed in, let him be de-
yet, with respect to working, 'And if I shall go,' he says, 'and prepare a place for you, I am coming again, and I shall take you to myself.'"

6
Bonaventure slightly adjusts Book II, c. 28 of Adversus Jovini- anum. See PL 23:339B.
7
See Homily 73 n. 2 in PG 59:396.
8
Bonaventure seems to be referring to Tractate 68 n. 1. See FC 90, p. 63: "He chose by predestining before the foundation of the world; he chose by calling before the consummation of the world. So also he has prepared and prepares dwelling-places. He who made things that are going to be does not prepare other dwelling-places, but those which he has prepared; those which he has prepared by predestining he prepares by working."
724 St. Bonaventure's Commentary on the Gospel of John
sired, so that, desired, he may be possessed. The desire of love is the preparing of the mansion."9 After I have thus prepared a place for you while I am absent, / am coming again and will take you to myself, namely, through glory, so that where I am, you also may be there. John 12:26 above says: "If anyone serves me, let him follow me. And where I am, there, too, is my servant."10 Therefore, he exhorts them to faith while he is absent, since he absents himself for this purpose that they may have the merit of faith. This is the way that Augustine11 and the Glossa12 interpret this text.
4. But this entire verse can be explained by another meaning of the verb "to prepare."13 Thus the sense is: "Let not your heart be troubled," but believe in me, for "in my Father's house there are many mansions," in one of which you will rest with me. I prepare the way to them. Therefore, you should not be sad. But then you would have been

9
See Tractate 68 n. 3 in CCSL xxxvi, p. 499 and FC 90, p. 65. Bonaventure's citation is virtually verbatim.
10
The Vulgate reads illic et minister meus erit ("there, too, will my servant be") whilst Bonaventure has ibi sit et minister meus ("there, too, is my servant").

11
See Augustine, Tractate 68.
12
See the Glossa Ordinaria on John 14:3 in PL 114:407C: "Augus tine. Faith that does not see believes, for if it would see.... The desire of love is the preparing of the mansion."
13
See Hugh of St. Cher, p. 369v,k: "The mansions have already been prepared, as he had said, through predestination. But nonethe less, the doors have to be prepared by opening them and through meri torious works. Now Jerome against Jovinian the heretic reads the en tire text above with one distinction. If there were not many mansions with my Father, I would have told you that I am going to prepare a place for you. That is, if each one would not have to prepare a mansion for himself from his own works, I would have told you that I am going to prepare a place for you. But it is not my task to prepare a place, but yours. And this is said in accordance with what Matthew 20:23 has: 'To sit at my right hand or at my left is not mine to give to you.'" For Jerome's opinion, see PL 23:339A.

Chapter Fourteen
725
sad. "Were it not so, I would have told you," that is, if I had not told you: "Because I go to prepare a place for you, I will again take you," etc.14 But I have said this and continue to say it. Therefore, "If I go and prepare a place for you, I am coming again and I will welcome you," etc. Nevertheless, in whatever manner the text is read, it is an exhortation to faith.
(Verse 4). And where I am going, you know. The second point surfaces here, namely, the way of departure. And lest it would seem that he was saying something new to them about his departure, he says that they themselves knew both the way and the final destination. Therefore, he says: And where I am going, you know, and you know the way. But some of them did not fully understand. So they ask, namely, Thomas and Philip. Thus:
(Verse 5). Thomas said to him: Lord, we do not know where you are going, and how can we know the way? Doubting Thomas was late in understanding, and this was for our progress in faith, for, just as Peter's denial is instrumental in eliminating presumption, so too is Thom as's ignorance instrumental in sorting out the elements of faith and strengthening faith. So the Lord gives him sure knowledge about the way and the destination. Thus:
(Verse 6). Jesus said to him: I am the way, truth,15 and life. Truth and life with regard to destination, since truth pertains to the intellect and life pertains to the affec tions. / am the way for those who are seeking, the truth for those finding, life without death for those who endure
14 On p. 436 n. 9 QuarEd indicate that some texts omit "I will again take you."
16 On p. 437 n. 3 QuarEd accurately mention that the Vulgate reads et veritas ("and truth").
724 St. Bonaventure's Commentary on the Gospel of John
sired, so that, desired, he may be possessed. The desire of love is the preparing of the mansion."9 After I have thus prepared a place for you while I am absent, / am coming again and will take you to myself, namely, through glory, so that where I am, you also may be there. John 12:26 above says: "If anyone serves me, let him follow me. And where I am, there, too, is my servant."10 Therefore, he exhorts them to faith while he is absent, since he absents himself for this purpose that they may have the merit of faith. This is the way that Augustine11 and the Glossa12 interpret this text.
4. But this entire verse can be explained by another meaning of the verb "to prepare."13 Thus the sense is: "Let not your heart be troubled," but believe in me, for "in my Father's house there are many mansions," in one of which you will rest with me. I prepare the way to them. Therefore, you should not be sad. But then you would have been

9
See Tractate 68 n. 3 in CCSL xxxvi, p. 499 and FC 90, p. 65. Bonaventure's citation is virtually verbatim.
10
The Vulgate reads illic et minister meus erit ("there, too, will my servant be") whilst Bonaventure has ibi sit et minister meus ("there, too, is my servant").

11
See Augustine, Tractate 68.
12
See the Glossa Ordinaria on John 14:3 in PL 114:407C: "Augus tine. Faith that does not see believes, for if it would see.... The desire of love is the preparing of the mansion."
13
See Hugh of St. Cher, p. 369v,k: "The mansions have already been prepared, as he had said, through predestination. But nonethe less, the doors have to be prepared by opening them and through meri torious works. Now Jerome against Jovinian the heretic reads the en tire text above with one distinction. If there were not many mansions with my Father, I would have told you that I am going to prepare a place for you. That is, if each one would not have to prepare a mansion for himself from his own works, I would have told you that I am going to prepare a place for you. But it is not my task to prepare a place, but yours. And this is said in accordance with what Matthew 20:23 has: 'To sit at my right hand or at my left is not mine to give to you.'" For Jerome's opinion, see PL 23:339A.

Chapter Fourteen
725
sad. "Were it not so, I would have told you," that is, if I had not told you: "Because I go to prepare a place for you, I will again take you," etc.14 But I have said this and continue to say it. Therefore, "If I go and prepare a place for you, I am coming again and I will welcome you," etc. Nevertheless, in whatever manner the text is read, it is an exhortation to faith.
(Verse 4). And where I am going, you know. The second point surfaces here, namely, the way of departure. And lest it would seem that he was saying something new to them about his departure, he says that they themselves knew both the way and the final destination. Therefore, he says: And where I am going, you know, and you know the way. But some of them did not fully understand. So they ask, namely, Thomas and Philip. Thus:
(Verse 5). Thomas said to him: Lord, we do not know where you are going, and how can we know the way? Doubting Thomas was late in understanding, and this was for our progress in faith, for, just as Peter's denial is instrumental in eliminating presumption, so too is Thom as's ignorance instrumental in sorting out the elements of faith and strengthening faith. So the Lord gives him sure knowledge about the way and the destination. Thus:
(Verse 6). Jesus said to him: I am the way, truth,16 and life. Truth and life with regard to destination, since truth pertains to the intellect and life pertains to the affec tions. / am the way for those who are seeking, the truth for those finding, life without death for those who endure
14 On p. 436 n. 9 QuarEd indicate that some texts omit "I will again take you."
16 On p. 437 n. 3 QuarEd accurately mention that the Vulgate reads et veritas ("and truth").
726 St. Bonaventure's Commentary on the Gospel op John
and abide.16 - / am the way that does not lead astray.17 Psalm 106:40 says: "They went astray along impassible roads and were not on the way."18 / am the truth that does not deceive. Psalm 144:13 states: "The Lord is faithful in all his words." Life unfailing. Luke 10:42 says: "Mary has chosen the best part which will not be taken away from her."19 -1 am the way that leads. Proverbs 4:11-12 reads: "I will lead you by the paths of equity. When you have entered them, your steps will not be impeded. When you run
16
On p. 437 n. 5 QuarEd helpfully cite the Glossa Interlinearis: "The way without error for those seeking, the truth without falsehood for those finding, life without death for those who endure and abide." Hugh of St. Cher, p. 370g quotes these same words and attributes them to Augustine. See Augustine, Tractate 22 n. 8 in FC 79, p. 204: "Do you wish to walk? 'I am the way.' Do you wish not to be deceived? 'I am the truth.' Do you wish not to die? 'I am the life.'"
17
Bonaventure's primary source for this distinctio seems to be Cardinal Hugh. See Hugh of St. Cher, p. 370g: "The way that does not lead astray. Ps 10b [= Ps 106:40] says: They went astray along impassable roads and were not on the way.... The truth that does not deceive. Prov 25:19 states: To trust in an unfaithful person in the time of trouble is like a rotten truth [Hugh's text mistakenly reads: Deus putridus] and weary feet. Life unfailing. Matt 25:46: These will go into eternal life. The part, which Mary chose, that will not be taken away from her. Luke 10:42. Likewise, the way that leads. Prov 4:11: I will lead you by the paths of equity. Truth that enlightens. Mai 4:2: The sun of justice will arise for those who fear God. The life that provides pasture. Ps 36:4,3: Delight in the Lord, etc. Dwell in the land, and you will be pastured with its riches. Furthermore, he is the way by exam ple. John 13:15 above states: I have given you an example, etc. Truth in what has been promised. Ps 88:35 reads: The words that proceed from my mouth I will not make void. Life in reward. Rom 6:23 states: The wages of sin is death, but the grace of God is eternal life...."
18
Bonaventure adjusts Ps 106:40: "God caused them to wander where there was no passage and out of the way."
19
See Book VII, n. 33 in Saint Hilary of Poitiers The Trinity. Trans lated by Stephen McKenna. FC 25 (New York: Fathers of the Church, Inc., 1954), p. 262: "He who is the way does not guide us to the wrong roads or to those that are impassable, nor does He who is the truth deceive us by falsehoods, nor does He who is the life leave us in the error of death."
Chapter Fourteen
727
along them, you will not meet an obstacle." / am the truth that enlightens. Malachi 4:2 states: "The sun of justice will arise for you who fear God."20 The life that provides a pasture. John 10:9 says: "If anyone enters by me, he will be safe and will go in and out and will find pastures."21 - / am the way by example. John 13:15 reads: "I have given you an example that just as I have done to you, so too you should do." / am the truth through what has been promised. Psalm 88:35 states: "The words that proceed from my mouth I will not make void." / am the life in reward. Romans 6:23 has: "The wages of sin is death, but the gift of God is eternal life...."22 And he shows what the way is: No one comes to the Father but through me, and through me he certainly comes.
8. (Verse 7). If you had known me, you would also have known my Father, since, as it is said in John 10:30 above: "The Father and I are one." Matthew 11:27 reads: "No one knows the Son except the Father, nor does anyone know the Father except the Son, and the person to whom the Son chooses to reveal the Father." And henceforth you will know him,23 and you have seen him. You will know him, namely, in the coming of the Holy Spirit. John 16:13 below states: "When he, the Spirit of Truth, has come, he
20
The Vulgate reads vobis timentibus nomen meum ("you who fear my name") whereas Bonaventure has vobis timentibus Deum ("you who fear God").
21
See Chrysostom, Homily 73 n. 2 in FC 41, p. 287: "Besides, if I am the Way, you will not be in want of a guide; and if I am the Truth, there is nothing false in what I have said; and if I am the Life, even though you die you will receive the fulfillment of My words."
22
See Bernard of Clairvaux, Sermon 2 on the Lord's Ascension n. 6 in SBOp 5.130-131: "But let us, who are your people and the sheep of your pasture, follow you, through you, to you, because you are the way, the truth, and the life: the way in example, the truth in what has been promised, the life in reward."
23
The Vulgate reads cognoscitis ("you know") while Bonaventure has cognoscetis ("you will know").
728 St. Bonaventure's Commentary on the Gospel of John
will teach you all the truth." In you will be verified what Jeremiah 31:33 says: "I will give my law into your inner depths, and I will write it in their hearts."
9.
(Verse 8). Philip said to him. This verse introduces the third point, namely, the destination of Christ's departure, which Philip wanted to see. For this reason Philip said to him: Lord, show us the Father, and it is enough for us, as if he were saying: We would seek nothing beyond this from you. For he is "all in all," as 1 Corinthians 15:28 says. Not only he himself, but also his grace, as 2 Corinthians 12:9 states: "My grace is sufficient for you." And since Phil ip was asking about something that he should not have asked about, the Lord instructs Philip that he is asking about something that he should know. Thus:
(Verse 9). Jesus said to him: Have I been so long a time with you, and you have not known me?24 As if he were say ing: Since you are asking about the Father, you are ask ing about me, whom you should know. So he says: Philip, the person who sees me also sees my Father. How can you say: Show us the Father? The person sees with the eye of faith, according to what is said of Abraham in Genesis 18:2-3: "He saw three and worshiped one."25 And that he should believe in this way he shows because they are one. For this reason the text continues:
(Verse 10). Do you not believe that I am in the Father and the Father is in me? As one. As if he were saying: You
24
On p. 487 n. 11 QuarEd correctly indicate that the Vulgate reads cognovistis me ("you [plural] have known me") while Bonaventure has cognovisti me ("you [sing.l have known me").

25
This is not exactly what Gen 18:2-3 says. See Bonaventure's commentary on John 8:56 n. 80 above where he cites Gregory the Great: "Gregory says that he rejoiced at that time when he saw the three men and worshipped one...."
Chapter Fourteen
729
should believe this. And he demonstrates this by works: The words that I speak to you I speak not on my own authority, but the Father dwelling in me, it is he who does the works. And so if the operation is one, so too is the substance.26 John 5:19 above says: "Whatever the Father27 does, this the Son also does in like manner." And John 8:28 above states: "Of myself I do nothing."
(Verse 11). Do you not believe that I am in the Father and the Father in me?28 He says this simply, without per suasive argument, just as right faith believes.
(Verse 12). Otherwise believe because of the works themselves. John 10:37 reads: "If I do not perform the works of my Father, do not believe me." Therefore, Augus tine observes: "If we had been separated, we could nev er work inseparably."29 And thus it is explained in what sense he had said that he would be going away, since he was not going to the Father as to someone extra se, but he wanted to make them believe that he was equal to the Fa ther. And, truly, the disciples already knew this, because they believed that he was true God and thus equal to the Father in all things. Otherwise, he would not be true God. -Amen, amen I say to you. The fourth point occurs here,
26
See Book I, d. 19. p. I. q. 4 of Bonaventure's Sentence Commen tary. See also Book III, c. 14 of John Damascene, Be fide orthodoxa in FC 37, p. 296: "For the will and operation of things having the same substance is the same, and the will and operation of things having dif ferent substances is different. Conversely, the substance of things hav ing the same will and operation is the same, whereas that of things having a different will and substance is different."
27
The Vulgate reads Me ("he") while Bonaventure has Pater ("the Father").
28
On p. 438 n. 4 QuarEd rightly notice that the Vulgate reads Pater in me est ("the Father is in me").
29
Bonaventure adapts Augustine. See his Tractate 71 n. 2 in CCSL xxxvi, p. 506 and FC 90, p. 78.
730 St. Bonaventure's Commentary on the Gospel of John
namely, the fruit of Christ's departure or its usefulness and benefit for those who believe. For this reason he says: The person who believes in me, the works that I do he will also do and greater than these he will do. Matthew 17:19 states: "If you have faith like a mustard seed, you will say to this mountain: Remove yourself from here to there,30 and it will remove itself. And nothing will be impossible for you." And the reason for this is Christ's departure from us. Therefore, the text adds: Because I am going to the Father, namely, so that I may appear before the face of God "to make intercession for you."31 Thus 1 John 2:1 reads: "We have an advocate with the Father, Jesus Christ...."32 And so the text continues:
14. (Verse 13). Whatever33 you ask the Father34 in my name, I will do it. Wherefore, he says that we have to ask of the Father in the name of the Son, namely, so that the Father may be honored in the Son,35 because the Son does not seek his own glory, but that of the Father. Therefore, it had been said in John 7:18 above: "The person who seeks the glory of the one who sent him is truthful." And for even greater certitude, since a promise becomes more secure through a twofold affirmation, the text adds:
30
The Vulgate reads transi hinc ("remove yourself from here") while Bonaventure has transi hinc illuc ("remove yourself from here to there").
31
See Hebr 7:25: "Therefore, he is able at all times to save those who come to God through him, since he lives always to make interces sion for them."

32
1 John 2:1 says: "We have an advocate with the Father, Jesus Christ the just."
33
The Vulgate reads Et quodcumque ("And whatever").
34
The Vulgate does not read Patrem ("the Father").
35
On p. 438 n. 9 QuarEd accurately indicate that the Vulgate reads glorificetur ("may be glorified") whereas Bonaventure has hon- orificetur ("may be honored").
Chapter Fourteen
731
15. (Verse 14). If you ask anything36 in my name, I will do it. And he does not repeat the Father's name, in order to show that even if they ask something of him, they will obtain it, since he is equal to the Father. 1 John 3:21-22: "If our heart does not condemn us, we have confidence towards God, and whatever we ask, we will receive from him."
Questions
16. Question 1 deals with what the Lord said to his disciples in John 14:4: "Where I am going you know, and you know the way." - 1. Since Thomas in John 14:5 immediately asks about this as one who does not know about it and even says that he does not know. - 2. Furthermore, Philip in 14:8 asks about the Lord's destination, namely, about the Father, and by doing this, shows that he does not know. Wherefore, either the Lord has spoken falsely or they were asking about something that they knew.
Let there be a triple response to this. First, the Lord was not speaking about all of them, but about some of them. — But this solution is not apt, since the Lord in the preceding verses had made an exception of Judas. John 13:18 reads: "I do not speak of you all." - There is another response: that they knew both the way and the destination, but did not know them from the perspective the Lord was using. As in this example: I know Coriscus, but not insofar as he is coming. And therefore, even though I know Coriscus, I can ask and be in doubt about the perspective of the com-
36 On p. 438 n. 10 QuarEd correctly mention that the Vulgate reads quid petieritis me ("you ask me anything") whilst Bonaventure has quid petieritis ("you ask anything").

732 St. Bonaventure's Commentary on the Gospel of John
ing of Coriscus.37 - Another response is that they knew, but did not advert or actually consider the matter, and so Philip was chastised for his inconsideration.38
Question 2 focuses on the Lord's response to Thomas in John 14:6: "I am the way, the truth, and the life." - How is he himself, who is going, the way? How also is he him self both life and destination? This seems to be extraordi narily inapt. - It has to be maintained that he himself is the one, who is going, and through whom the journey is made, and to whom one arrives. And thus he is the truth that is going. He is the way, through which one journeys. He is the life, to which one arrives. And this happens be cause of the plurality of natures, for, as a human being, he goes and as God he arrives at his destination. Since he is "the mediator between God and human beings,"39 he creates the way.40
Question 3 addresses the Lord's response to Philip in John 14:9: "Have I been with you so long a time, and you
37
Bonaventure is dependent upon Aristotle's discussion in c. 24 of hisDe sophisticis elenchis. See WAE, vol. 1,179b:"... they say that it is possible to know and not to know the same thing, only not in the same respect: accordingly, when they don't know the man who is coming to wards them, but do know Coriscus, they assert that they do know and don't know the same object, but not in the same respect." On p. 439 n. 2 QuarEd cite Herm. Bonitz: Coriscus "is the name used to signify any person whosoever."
38
See Augustine, Tractate 69 n. 1 in PC 90, pp. 67-68: "The Lord had said that they knew both; he (Thomas) says that they did not know either, either the place to go or the way to go. But he knew not how to lie. Therefore, they knew and did not know that they knew."
39
See 1 Tim 2:5.
40
See the commentary on John 14:6 above with its notes. See Au gustine, Tractate 69 n. 2 in FC 90, p. 68: "Therefore, he himself was going to himself by way of himself. And where do we go except to him? And by what way do we go except through him? He himself, therefore, to himself through himself; we to him through him, and indeed also to the Father, both he and we."
Chapter Fourteen
733
have not known me?" - From this it seems that Philip had not yet believed in Christ. - But then how was it said to him in John 13:10 above that he was clean, for no one is clean except through faith? - If you say that he did believe, how, then, since he would say in faith that the Father and the Son are of one essence, did he raise the question about seeing the Father?41 It seems that he would have believed in a way contrary to faith. - To this it has to be said that Philip believed in him and believed that he was equal to and one in substance with the Father. But since at that time he heard the Son speaking distinctly about the Father, he wanted and asked to see him distinctly. He would not have asked for this, if he had considered the unity of their essence. Therefore, through this error of judgment he sinned venially, and therefore was censured by the Lord.
19. Question 4 asks about the meaning of John 14:9: "The person who sees me also see the Father." - Since the Son has become visible, but the Father remained invisible. - If you say: that he is speaking according to Divinity, that means nothing, since "no one has even seen God,"42 neither the Father nor the Son, because, if the person has seen the Son, he has also seen the Father. - I answer that one must maintain that he is speaking of the vision of Divinity, not of humanity. But this is twofold, namely, by faith, as "we see now through a mirror in an obscure manner,"43 and by sight.44 And he is speaking here of the vision of faith, since no one has perfect belief in the Son without also believing in the Father.
See John 14:9: "Philip, the person who sees me also sees the Father. How can you say: Show us the Father?"

42
See John 1:18.
43
See 1 Cor 13:12.
44
See 2 Cor 5:7: "For we walk by faith and not by sight."

734 St. Bonaventure's Commentary on the Gospel of John Question 5 concerns John 14:11: "I am in the Father, and the Father in me." - Contrary. Therefore, one can argue from this: Therefore, the Father is in the Father. - Also it can be asked: Why is this formulation not made: the Father is in the Father? - I respond that it should be said that this preposition "in," since it is a preposition, expresses a distinction. But since it is this preposition, it expresses unity of essence. Therefore, it is granted that the Father is in the Son and the Son in the Father. But it does not follow that the Father is in the Father. Rather he is there accidentally, as in this example: I am similar to you, and you are to me; therefore, I am similar to myself. Accidentally, since a similitude expresses correspondence and distinction at the same time.45
Question 6 asks about John 14:12: "The person who believes in me, the works that I do that person will also do." - 1. This is false, for those works were of infinite power. Therefore, no one performs them except God. - 2. Moreover, what is the meaning of "he will do works that are greater"?46 For the greatest work is to raise up a dead person who is decayed.47 How can there be a greater mir acle? - 3. Furthermore, if the servant is not greater than his master,48 it is not appropriate that God perform great er works through Christ's servants than through his very Son.
I answer that it must be said that the Lord performed more miracles at the request of the Apostles than he had done by himself. - l.But it is said that a believer will do.
46 See Aristotle, Metaphysics in WAE, vol. 8, 1021a: "Those things are the same whose substance is one; those are like whose quality is one; those are equal whose quantity is one."
46
See John 14:12.

47
See John 11:39.

48
See John 13:16.

Chapter Fourteen
735
This means that the works will happen at the request of the believer or because people think that he did them.
2. Again when it is said that the works will be greater, it should be maintained that greater does not refer to number, but to kind or manner. For it is read in Acts 5:15 that the sick were cured through Peter's shadow.49 Like wise, it is said of the Apostles that through touching their clothing the ill were healed and the dead resuscitated.50 3. The servant is not greater than the master, since the Apostles did not perform their works for their own glory, but for Christ's glory.
22. Question 7 yet again considers John 14:12: "The person who believes in me, the works that I do he also will do." - It is asked whether this should be understood of faith unformed by charity or of faith formed by charity.
-
There are two considerations why it seems to refer to faith unformed by charity. 1. For it is said in 1 Corinthi ans 13:2: "If I have faith51 so as to remove mountains, but do not have charity," etc.52 Therefore, the works were per formed by faith unformed by charity. - 2. Likewise this seems to be the case, because many evil persons worked miracles, as is said in Matthew 7:22. - But against this is: the sinner is unworthy of the bread by which he is nour-
49 Acts 5:15 reads: "... they carried the sick into the streets and laid them on beds and pallets that, when Peter passed, his shadow at least might fall on some of them." See Augustine, Tractate 71 n. 3 in FC 90, p. 78: "For it is a greater thing for a shadow to heal than a hem. The one by him, the other by them, but nevertheless he himself did both." Relative to "hem," see Matt 9:20-22; Mark 5:2529; Luke 8:43-44. Hugh of St. Cher, p. 370v,t writes: "And greater than these will he do], for if the Lord cured by means of his hem in Matt 9:20-22, Peter healed by means of his shadow. Acts 5:15."
60 See Acts 19:12: "so that even handkerchiefs and aprons were carried from his (Paul's) body to the sick, and the diseases left them and the evil spirits went out."

51 The Vulgate reads omnem fidem ("all faith").
521 Cor 13:2 concludes:"... it profits me nothing."

736 St. Bonaventure's Commentary on the Gospel of John
ished.63 Wherefore, if the person who has faith unformed by charity is in sin, in no way does he merit to be heard.
I answer that a distinction has to be maintained between hearing that is by largess and a hearing that is by justice. The person who has faith unformed by charity is heard frequently and merits to be heard solely by largess relative to those matters about which he has faith that the Lord might hear him.64
23. Question 8 deals with John 14:12 from another angle and queries: If those who have faith perform miracles and if today few people or no one perform miracles, then few people or no one has faith. - To bolster this viewpoint what is said in Matthew 21:21 is brought forth: "If you have faith ... and say to this mountain: ... hurl yourself into the sea, it will be done." But who is there who could do this? - I answer that it has to be said according to Gregory55 and Augustine56 that miraculous works are of two kinds: sensible and spiritual. Sensible miracles such
63 This saying is attributed to Augustine. I have been unable to locate its exact source.
54
See Book HI, d. 23. a. 2. q. 2 and Book 1. d. 41. a. 1. q. lin Bo naventure's Sentence Commentary.
55
See Homily 29 n. 4 of GGHG in CCSL cxli, pp. 247-249. See Hurst, p. 229: "These things were necessary at the Church's begin ning.... Holy Church does daily in a spiritual way what it did then materially through the apostles.... Surely these miracles are all the greater to the extent that they are spiritual; they are all the greater to the extent that it is not bodies but souls which are being raised up."
56
See Sermon 88 n. 3 in Sermons III (51-94) on the New Testament, Translation and notes by Edmund Hill. WSA III/III; Brooklyn: New City Press, 1991, p. 420: "So the Lord did all these things (miracles), in order to invite people to faith. This faith is now glowing white-hot in the Church, which is spread throughout the whole world. And now he is achieving greater healings, for the sake of which he was then prepared to perform those lesser ones. Just as the spirit, you see, is better than the body, so too the health of the spirit is worth more than the health of the body. Nowadays, while indeed blind flesh does not
Chapter Fourteen
737
as raising the dead and things of this kind are necessary to build up the faith of simple people. On the other hand, spiritual miracles are raising people from spiritual death by means of the sacraments. The first kind of miracle has ceased, since the faith has been spread abroad. The second kind will always remain for our salvation. So it is to be understood that the Lord was speaking to them either about spiritual miracles or was speaking about the time of the primitive Church when Gentiles and uneducated people were nurtured in the faith. But nonetheless, miracles occur now, but the Lord does not extend his hand so generously in performing them, since there is not such a great need.
John 14:15-24
The Lord exhorts his disciples to observance
of his commandments
24. If you love me, etc. The Lord had just exhorted his disciples to constant faith, now in this second section, since "faith without works is dead,"57 he exhorts them to keep the commandments. And he does this in the following order. First he exhorts them by promising them assistance. Second by promising them consolation. Third by promising them a reward. Fourth he states what the merit is of these things.
Verse 15. So first he exhorts them to keep his commandments. And since it happens that commandments are observed out of fear, as with regard to the Law - and this he does not ask for - and it also happens that they are
open its eye at a miracle of the Lord's, blind hearts do open their eyes to the world of the Lord...."
67 See James 2:25 and John 14:1 above.
738 St. Bonaventure's Commentary on the Gospel of John
observed out of love - and this he does ask for - the text reads: If you love me, keep my commandments, namely, out of love for me.58 2 John 6 states: "This is love that we walk according to his commandments." To such people he promises assistance. For which reason the text contin-
ues:
(Verse 16). P9 will ask the Father and he will give you another Paraclete. Paraclete means consoler or advo cate.60 He says "another," and in doing so intimates that he himself was a consoler and advocate. 1 John 2:1 says: "We have an advocate with the Father, Jesus Christ the righteous." He promises them that the other advocate will be with them forever, since he was their consoler in his bodily presence but for a time. To dwell with you forever, not as in Saul, about whom 1 Samuel 16:14 states: "The Spirit of the Lord departed from Saul," etc. And he adds who this advocate is:
(Verse 17). The Spirit of truth, who proceeds from the Father, the Father will give, that is, the other Paraclete is the Spirit of truth. He describes this Spirit with the per spective of his effect. Therefore, he calls him "the Spirit of truth," since he teaches the truth, just as the spirit of
58
Augustine, Contra Adimantum, c. 17 n. 2 in PL 42:159: "The most obvious difference between the two Testaments, to put the mat ter most concisely, is fear and love. Fear pertains to the old man while love pertains to the new man. Nevertheless, both Testaments have been set forth and are joined together by the most merciful dispensa tion of the one God."
59
The Vulgate reads Et ego ("And I").
60
See Homily 30 n. 3 of GGHG in CCSL cxli, p. 258: "Many of you know, my brothers and sisters, that the Greek word 'paraclete' means 'advocate' or 'consoler' in Latin."
Chapter Fourteen
739
error teaches falsehood.61 John 16:13 below reads: "When he ... has come, he will teach you all the truth." He also describes him from the perspective of his lodging, because he does not abide in non-believers, but in believers, not in human beings who are dominated by animal instincts, but in spiritual people. For which reason the text adds: Whom the world cannot receive. And the reason is that it is blind because of non-belief: Since it does not see him, by means of clear recognition, and does not know him, by means of any type of understanding. Wisdom 1:5 says: "The Holy Spirit of discipline will flee from the deceitful and will withdraw himself from thoughts that are without understanding."62 And 1 Corinthians 2:14 reads: "The sensual person does not perceive the things that are of God."63 But you will know him, because he will dwell with you and be in you. Revelation 2:17 states: "To the person who overcomes, I will give the hidden manna, and I will give him a white pebble, and upon the pebble a new name written, which no one knows except the one who receives it." About this knowledge Wisdom 15:3 says: "To know you is perfect justice, and to know your justice and power is the root of immortality." And it should be noted that the text says "he will dwell with you and will be in you," signifying the twofold grace of the Holy Spirit: grace that comes before and grace that follows.64 Psalm 58:11 reads: "God's mercy will come before me." And Psalm 22:6 has: "And your mercy will follow me all the days of my life."
61
See Theophylactus' commentary in PG 124:179D: '"The Spirit of truth,' he says, that is, the Spirit, not of the Old Testament (for that is figure and shadow), but of the New, which is what is true."
62
Hugh of St. Cher, p. 371n also cites Wis 1:5.

63
The Vulgate reads Spiritus Dei ("of the Spirit of God").
64
Technically: gratia praeveniens ("prevenient grace") and gratia subsequens ("subsequent grace").
740 St. Bonaventure's Commentary on the Gospel of John
(Verse 18). / will not leave you orphans. Here in his sec ond point he promises consolation through his visitation to disciples who keep his commandments. For this reason he says: / will not leave you orphans, that is, desolate. I will come to you, namely, by visiting you. In Mark 16:7 the angel said: "He goes before you into Galilee. There you will see him, as he told you." And just as the Holy Spirit is sent only to good people, so too the visitation of Christ comes only to good people. So the text continues:
(Verse 19). Yet a little while and the world no longer sees me, because after his passion he did not appear to earthly people, but to his Apostles. Acts 10:40-41 reads: "God caused him to be plainly seen, not by all the people, but by witnesses designated beforehand by God." But you will see me,65 for I live, through the life of glory, and you will live, through the life of grace, which commences in faith.66 About faith Habakkuk 2:4 states: "But my just one lives by faith." And that they may have this life of perfect faith, he shows in what follows:
(Verse 20). In that day you will know that I am in my Father. In this sentence the distinction of persons and the unity of essence is noted, and this pertains to faith in the Trinity. And you in me, and I in you, through grace, and this looks forward with faith in redemption. You in me, like branches on the vine. John 15 below says: "I am the vine. You are the branches."67 "Abide in me."68 And I
66 On p. 441 n. 9 QuarEd rightly notice that the Vulgate reads vi-detis ("you see") while Bonaventure has videbitis ("you will see").

66
See Augustine, Tractate 75 n. 3 in FC 90, p. 94: "Therefore, el egantly and briefly, by two verbs of the present and future tense, he promised two resurrections, namely, his own, soon to be, and ours, to come at the end of [this] age."
67
See John 15:5.

68
See John 15:4.

Chapter Fourteen
741
in you, like one who dwells in a dwelling. 1 Corinthians 3:17 reads: "Holy is the temple of God, and this temple you are."
30. (Verse 21). The person who has my commandments. The third point surfaces here, namely, a reward is promised to those who keep the commandments. And the reason for this is that the person who keeps the commandments is loved by the Lord, and therefore receives benefits and is glorified. For this reason the text reads: The person who has my commandments and keeps them is the one who loves me, since, as Gregory comments, "the proof of love is its manifestation in deeds."69 For Psalm 102:17-18 states: "The Lord's justice is unto children's children, to those who keep his covenant and are mindful of his commandments to do them." The person who serves in this manner is one who indeed loves in a true sense, not in word only, like those, about whom it is said in 1 John 3:18: "Let us not love in word, neither with the tongue, but in deed and in truth." Now the person who loves me will be loved by my Father, and also by me, and I will love him. Proverbs 8:17: "I love those who love me." And I will show my love by means of a reward. Thus: And I will manifest myself to him, and this is the reward. Psalm 90:16 states: "I will show him my salvation." The Glossa comments: "The vision of Christ is the total reward."70 John 17:3 below says: "This is eternal life that they may know you, the only true God, and the one whom you have sent, Jesus Christ."
69
See Homily 30 n. 1 of GGHG and CCSL cxli, p. 256 and Hurst, p. 236. Homily 30 is on John 14:23-31. This citation is virtually ver batim.
70
On p. 442 n. 1 QuarEd cite the Glossa Interlinearis: "This vision will be the reward of faith." See Augustine, Tractate 75 n. 5 in FC 90, p. 96: "For now he has loved for this purpose, that we may believe and hold fast to the commandment of faith; then he will love for this pur pose, that we may see and may obtain this very vision as the reward of faith."
742 St. Bonaventure's Commentary on the Gospel of John
(Verse 22). Judas said to him, etc. This verse express es the fourth point: there is merit in keeping the com mandments. For since he had said that he must manifest himself to the Apostles and not to the world, a disciple began to have doubts about what he was saying. So this text follows: Judas, not the Iscariot, said to him: Lord, how is it, that is, what is the reason that you are about to manifest yourself to us and not to the world?11 And the Lord answered him that the reason was their merit, be cause those in the world did not keep his commandments and therefore did not merit to see him.72 For this reason the text continues:
(Verse 23). Jesus answered and said to him: If anyone loves me, that person will keep my word. Luke 6:46 reads: "Why do you call me Lord, Lord, and do not do the things that I command you?" "God's love is never idle, for where it exists, it does great things. But if it refuses to work, it is not love."73 And from this observance one merits the manifestation of the Lord. Thus and my Father will love him. And the manifestation follows from this love. There fore, the text continues: And we will come to him. And if the Lord comes, nothing that is good is absent. Wisdom 7:11 states: "All good things came to me together with
71
See Augustine, Tractate 76 n. 2 in FC 90, p. 97: "Look, the rea son why he is going to manifest himself to his own, but not to those who belong to another, whom he designates by the name of'the world,' has been set forth. And this is the cause, because these love, but those do not love."
72
See Augustine Tractate 75 n. 5 in FC 90, p. 96: "For now he has loved for this purpose, that we may believe and hold fast to the com mandment of faith; then he will love for this purpose, that we may see and may obtain this very vision as the reward of faith."
73
Bonaventure has modified Homily 30 n. 2 of GGHG. See CCSL cxli, p. 257 and Hurst, p. 237.

Chapter Fourteen
743
her." And we will make our abode with him,74 and this by merit of the keeping of his commandments. For Gregory observes: "The Lord makes his abode in that person who truly loves God and perfectly keeps his commandments, for the love of Divinity so penetrates that person, that he does not depart from this love during the time of temptation."75 - And therefore, supply: I will manifest myself to you, who keep my commandments, and in so doing love me and thereby merit.
33. (Verse 24). The person who does not love me does not keep my word. And therefore, such a person does not merit to see me. Such are the world and worldly people. John 15:18 below states: "If the world hates you, know that it has hated me before you." And therefore, it does not keep his commandments. And so he does not manifest himself to the world. And lest you think that he referred to his own words and not those of the Father, he adds: And the word that you have heard is not mine, that is, my word. This is an instance of "antiptosis," in which one case is substituted for another.76 John 12:49 above says: "I have not spoken on my own authority, but the one who sent me, the Father, has commanded me what I should say and what I should declare."
74 The Vulgate reads mansiones ("abode") while Bonaventure has mansionem ("abode").
76 Bonaventure has modified Homily 30 n. 2 of GGHG. See CCSL cxli.p. 257.
76 In brief, in the sentence, "and the word that you heard is not mine," "the word" is in the accusative case while "mine" is in the nominative case. Bonaventure uses the figure of antiptosis to explain this infelicity.
744 St. Bonaventure's Commentary on the Gospel of John Questions
Question 1 deals with John 14:15-16: "If you love me, keep my commandments. And I will ask the Father, and he will give you another Paraclete." - So it seems that they could love and keep the commandments before the Holy Spirit would be given to them. Or if they have the Spirit, why will he give it and how? - I answer that it has to be maintained that they have the Holy Spirit so that they may love and keep the commandments, but the Spirit was promised them by the Lord, so that they might have the Spirit more fully and with greater effects. For Augustine comments: "It remains for us to understand that the person who loves has the Holy Spirit, and by having deserves to have more, and by having more to love more."77
Question 2 focuses on John 14:16: "I will ask the Fa ther." - Augustine says in About Nature and Grace that "no one prays for that which he can do by himself."78 Therefore, if the Son prays for the gift of the Holy Spirit, the Son cannot give the Holy Spirit. - The response to this has to be that he asks in such a way that he may merit the gift of the Holy Spirit. And he does this according to his human nature, through which he suffered and was exalted by his passion and merited by his prayer the gift of the Holy Spirit for us. And according to that nature he could not give, but asked for the gift of the Holy Spirit.79
77
See Tractate 74 n. 2 in CCSL xxxvi, p. 513 and FC 90, p. 90.
78
See c. 18 n. 20 of De natura et gratia in PL 44:256: "For what is more foolish than to pray that you accomplish something that lies within your own power?"

79
See Book HI d. 17 a. 2 q. 1 of Bonaventure's Sentence Commen tary.
Chapter Fourteen
745
36. Question 3 concerns John 14:16: "The Father will give you another Paraclete." - Now if the Paraclete is an advocate, and an advocate is a mediator, the Holy Spirit cannot be a mediator. Therefore, the Holy Spirit is neither the Paraclete nor an advocate. - I respond that it must be insisted upon that the Holy Spirit is said to be the Paraclete in a twofold meaning, because the Holy Spirit is the consoler through the hope of forgiveness, for he has been given us "as a pledge of our eternal inheritance."80 The Holy Spirit is also an advocate. Now there is a double meaning to advocate: either with regard to the person or with regard to the effect. The Son is the advocate with regard to the person of the advocate, because he is the mediator. But the Holy Spirit is the advocate with regard to his office. - Now the office of the advocate is threefold. The first function of the advocate is to plead. And this the Holy Spirit does, for Romans 8:26 reads: "The Spirit himself pleads for us with unutterable groanings."81 The second function is to speak. Matthew 10:19-20 states: "Do not be anxious how or what you are to speak, for what you are to speak will be given to you in that hour. For it is not you who are speaking, but the Spirit of your Father who speaks through you." The third function is to convict the opposing party. And this the Holy Spirit does as John 16:8 below says: "And when he comes, he will convict the world of sin," etc.
80
See Eph 1:14. See Homily 30 n. 3 of GGHG in Hurst, p. 238: "The same Spirit is called a consoler because when he prepares a hope of pardon for those grieving over their sins he is lifting up their hearts from sorrow and affliction."
81
See Homily 30 n. 3 of GGHG in Hurst, p. 238: "He is called an advocate because he intervenes before the Father's justice on behalf of the wrongdoings of sinners; he who is of one substance with the Father and the Son is said to plead earnestly on behalf of sinners be cause he causes those whom he fills to do so. Hence Paul says: For the Spirit himself pleads for us with unutterable groanings." Hugh of St. Cher, p. 373v,c also cites Gregory.
746 St. Bonaventure's Commentary on the Gospel of John
Question 4 is taken up with John 14:17: "The world does not know the Holy Spirit, but you will know him, because he will be in you."82 - But it is objected that the Holy Spirit is in all, both in the good and in the evil, since he is God. Therefore, all know him. - But if you say that the text is not speaking about his existence because of his presence, but because of his grace, that is false, since "no one knows whether he is worthy of love or of hatred."83 Therefore, no one knows whether he has the Holy Spirit with respect to the effect of grace. - I respond that it has to be said that the text is speaking here of knowledge of the Holy Spirit in his manifest effect, for it speaks of his existence in us, not by his essence, but by his effect. And this is a sufficient response to objection one. - But it should be noted that the effect of the Holy Spirit is two fold. Certain effects that are in us and involve us directly, such as loving, believing, and fearing, are ones that, when we have them, we are certain of having them. But others that involve something outside ourselves, such as being graced by God and made pleasing to God, are not known to us in their effect except through a special revelation. Nonetheless, we can know these effects in a probable way, but not in a certain way.84
Question 5 zeroes in on John 14:23 where it is said that "The Father will come," for the text actually reads: "We will come to him." - 1. Why does Christ speak about himself and the Father rather than about the Holy Spirit? - 2. And it seems that he should not have spoken about the Father, since the Father is the one who sends the Son.
82 John 14:17 reads: "The Spirit of truth whom the world cannot receive, because it neither sees him nor knows him. But you know him, because he will dwell with you and be in you."
83Qoh9:l.
84 See Book I d. 17. p. I. q. 3 of Bonaventure's Sentence Commentary.
Chapter Fourteen
747
Even if the Father would come together with the Son, by reason of his sending the Son, by the same reason he is sending himself. - Furthermore, how does the Father come who is everywhere and did not assume a creature?
I answer that it has to be maintained that the coming of God to us, as Augustine observes, is understood according to its effect and not through its essence. For Augustine comments: "They come to us while we come to them. They come to our help; we come by obeying. They come by enlightening; we come by seeing. They come by filling; we come by receiving."85 So since the works of the Trinity are undivided, when the Holy Spirit comes, the Father and the Son actually come, but this coming is attributed to the Father, another of the three persons, by appropriation. - But to send, beyond what is to be said of its effect, involves a distinction of persons by means of authority and sub-authority. And therefore, even though the Father comes with the Son, nonetheless, he does not send himself with the Son. - There is no mention of the Holy Spirit in this passage, since about him John 14:16-17 above had spoken.86
8. John 14:25 31 \The Lord predicts the imminence of his departure
39. / have spoken these things to you, etc. This is the third section of this chapter. Having given his exhortation, he foretells the imminence of his departure, so that when it
85
See Tractate 76 n. 4 in CCSL xxxvi, p. 519 and FC 90, p. 99.
86
See Augustine, Tractate 76 n. 4 in FC 90, p. 99: "... so that no one may think that only the Father and the Son, without the Holy Spirit, make a dwelling place among those who love them, let him rec ollect what was said a little earlier about the Holy Spirit." Augustine then cites John 14:17.

748 St. Bonaventure's Commentary on the Gospel op John
does take place, they may believe. And lest they be downcast about this, he does not propose it right away, but first provides consolation and then mentions his imminent departure when verse 29 says: "Now I have told you," etc.
And he offers them much consolation. First by means of the expectation of the Holy Spirit. Second by the gift of peace. Third through the promise of his visitation. Fourth from rejoicing with him about his exaltation.
Verse 25. So first he formulates consolation on the basis of the expectation of the Holy Spirit. For which reason the text says: / have spoken these things to you, while yet dwelling with you. Luke 24:44 states: "These are the words that I spoke to you while I was still among you." You need not be troubled if you do not understand, for you will understand when the Holy Spirit arrives. Thus:
40. (Verse 26). But the Paraclete, the Spirit,^ whom the Father will send in my name, that is, through faith in my name, because he was given only to those who believe in Christ, as John 7:38 says: "The person who believes in me, as the Scripture says, from within him there will flow rivers of living water" and as Acts 4:12 states: "For there is no other name under heaven given to men and women by which we must be saved." He, I supply "the Spirit," will teach you all things and bring to your mind whatever I have said to you. Wisdom 7:21-22 reads: "Wisdom, the worker of all things, taught me, for in her is the spirit of understanding, holy."88
87
On p. 444 n. 2 QuarEd accurately indicate that the Vulgate reads Spiritus sanctus ("Holy Spirit").
88
Wis 7:22-23 goes on to give twenty-three other adjectives that characterize wisdom.
Chapter Fourteen
749
41. (Verse 27). Peace I leave you. The second consolation stems from the gift or benefaction of peace, in which there is great consolation. For this reason the text continues: Peace I leave you, my peace I give to you. He repeats the word "peace" to suggest that there is a peace of grace and a peace of glory. For Augustine comments: "He leaves his peace for us, abiding in which we conquer our enemies. He gives us his peace when we will reign without an enemy."89 Isaiah 27:5 says: "The Lord will make peace with me. He will make peace with me."90 He gives this to those who keep his commandments. Isaiah 48:18 reads: "Would that you had hearkened to my commandments. Your peace would have been like a river." By using "my," he distinguishes his peace from that of the world. And so he adds: Not as the world gives do I give to you, since the world gives in a carnal way, but I give in a spiritual way. The world gives in a temporal manner, but I give in an eternal manner. The world gives in an external way, but I give in an internal way. Wherefore, it is written in Philippians 4:7: "May the peace of God that surpasses all understanding guard your hearts and minds in Christ Jesus." The peace of the world guards human bodies and possessions. About this peace Matthew 10:34 states: "I have not come to bring peace, but the sword." - Do not let your heart be troubled. The third consolation, namely, that of the promise of his visitation, occurs here. He had also promised this above. For this reason he says: Do not let your heart be troubled or be afraid. And this is the reason:
80 Bonaventure has adapted Tractate 77 n. 3. See CCSL xxxvi, p.
O^ A,
90 Bonaventure has modified Isa 27:5, so that "the Lord" is the subject. Hugh of St. Cher, p. 373v,n also cites Isa 27:5.
750 St. Bonaventure's Commentary on the Gospel of John
(Verse 28). You have heard me say to you: I go away, and I am coming to you. See John 14:3 above: "If I go," etc. John 16:22 below states: "I will see you again, and your heart will rejoice, and no one will take your joy away from you." — If you loved me. Here the fourth basis for consola tion occurs, namely, that from rejoicing with him about his exaltation. For they must rejoice at his exaltation, if they love him. For this reason the text continues: If you loved me, you would indeed rejoice that I am going to the Father, since my exaltation consists in this journey. Thus he adds: For the Father is greater than I, and thus, when I sit at the right hand of the Father, I am exalted. About this exaltation Hebrews 1:3-4 states: "He has taken his seat at the right hand of the Majesty on high, having be come so much superior to the angels," etc. And the disciple who loves Christ rejoices with him at his exaltation, for Romans 12:15 says: "Rejoice with those who rejoice," etc.
(Verse 29). And now I have told you. After consola tion has been extended, the imminence of his departure is added here. And first the reason for saying this before hand is noted. Second is the reason for the imminent departure. Third is an indication of said imminence. So first the reason for him saying this beforehand is noted, namely, to strengthen their faith. For this reason the text continues: Now911 have told you before it comes to pass, so that, when it has come to pass, you may believe. Through this he has strengthened their faith, since they will see things take place in just the way he had predicted. For if he had not foretold these things, they would have doubt ed whether he had willingly endured them. Thus after the resurrection he recalled these things to their memory. Luke 24:44-46 reads: "These are the words that I spoke
91 On p. 444 n. 11 QuarEd correctly notice that the Vulgate reads Et nunc ("And now").
Chapter Fourteen
751
to you when I was still with you that all things must be fulfilled that are written about me.... Since it is written that the Christ should suffer," etc.
(Verse 30). I will no longer, etc. The second point sur faces here, that is, the reason for his imminent departure, and this on account of the attack of the devil and the di vine will. On account of the attack of the devil, who has armed his servants to seize Christ. Therefore, the text says: I will no longer speak much with you, for the prince of this world is coming, that is, the devil is speedily draw ing near. The devil was drawing near in his servants, but he does not compel what is going to happen, because in me he has nothing. The devil did not have any basis by which he might command Christ or censure him, for he had no sin, and the devil rules over sinners.92 Thus Job 41:25 states: "He is king over all the children of pride." So he is the prince of darkness. Ephesians 6:12 says: "Against the world rulers of this darkness." And in Christ there is no darkness, since he is "the true light that enlightens everyone coming into this world."93 - But another reason, the divine will, is far more compelling. So the text says:
(Verse 31). But he comes, so that the world may know that I love the Father. So I die at his command. Thus: As94 the Father has commanded me, so I act. About this com mand John 10:18 above says: "I have received this com mandment from my Father." God the Father gave him this commandment, not because he himself deserved to
92
See Augustine, Tractate 79 n. 2 in FC 90, p. 113: "... 'and in me he has not anything" - no sin at all, obviously. For thus he shows the devil to be the prince, not of created things, but of sinners, whom he now calls by the term 'this world.'"

93
See John 1:9.
94
On p. 445 n. 2 QuarEd accurately mention that the Vulgate reads Et sicut ("And as").
752 St. Bonaventure's Commentary on the Gospel of John
die, but for our salvation. Thus 2 Corinthians 5:21 reads: "For our sakes he," God the Father, "made him to be sin who knew nothing of sin, so that in him we might become the righteousness of God." Now he did this out of love for us. John 3:16 above states: "God so loved the world that he gave his only begotten Son." -Arise, let us go. The third point occurs here, namely, an indication of his imminent departure, which consists of this that he warns his disciples to depart from here. For which reason the text says: Arise, let us go from here. Through this he demonstrates that he suffers willingly.95 Something similar is said in Matthew 26:46: "Arise, let us go. Behold, the one who betrays me is at hand."
Questions
Question 1 asks first about John 14:26: "The Holy Spirit will bring to your minds all things" that the Son had said. Now "to bring to mind" is an inferior action. Gregory responds to this: "The Holy Spirit is said to 'bring to mind,' not because he provides knowledge as an infe rior, but as one who knows what is hidden."96
Question 2 addresses John 14:28: "You would indeed rejoice that I am going to the Father, for the Father is greater than I." - 1. From this verse Arius argued that the Son is inferior to the Father. - But if you say that this was said according to his human nature, then one would have to say by the same reasoning that I am greater than I myself. - 2. Furthermore, Hilary says that the Father
95
See Augustine, Tractate 79 n. 2 in FC 90, p. 114: "But 'let us go,' he said. Where, except to that place from which he was to be handed over to death, he who had nothing deserving of death?"
96
See Homily 30 n. 3 of GGHG in CCSL cxli, p. 259, and Hurst, p. 239.
Chapter Fourteen
753
is greater than the Son according to divine nature.97 And then it is argued from the being of the relationship each has with the other98 that the Son is lesser than the Father, and therefore is no equal.
The answer to this problem is found in Augustine's rule in Book I of On the Trinity that all things that are said of the Son that indicate equality refer to the divine nature and that all things that are said of the Son that indicate inequality refer to the human nature. And this verse should be understood accordingly.99 Thus Augustine observes: "Congratulations should be extended to human nature precisely because it has been so taken up by the only-begotten Word that it was established immortal in heaven, and earth was made so sublime that dust incorruptible sat at the right hand of the Father."100 Therefore, according to the determination granted, the Son, insofar as he is God, is greater than himself, insofar as he is a human being. - 2. Relative to the objection taken from Hilary, it has to be said that Hilary accepts that the Father is greater, not according to what he calls the abundant magnitude of power or strength, but according to what he calls authority. And since the Father has authority with respect to the Son as the beginning, he says that he is greater than the Son. Nevertheless, the Son is not called
97
See Book IX, n. 54 of De Trinitate in FC 25, p. 377: "Hence, the Father is greater than the Son, and surely greater, since He allows Him to be as great as He Himself is...."
98
See Book III, 1198A in Boethius's De topicis differentiis, p. 67: "The maximal proposition: contraries cannot agree with each other when they are adverse, privative, or negative; and when they are rela tive, they cannot occur without each other."

99
See Book I, c. 7 n. 14 in CCSL1, pp. 44-46.
100
See Tractate 78 n. 3 in CCSL xxxvi, p. 525 and FC 90, pp. 109-

754 St. Bonaventure's Commentary on the Gospel op John
lesser, as if he bears a name that conveys the notion of imperfection.101
48.
Question 3 draws attention to John 14:29: "Now I have told you before it comes to pass, so that, when it has come to pass, you may believe." - 1. So it still seems that the Apostles did not have faith, because he told them before hand, so that they might believe. - 2. Moreover, "There is no merit in faith, when human reason provides a proof."102 Therefore, if he foretold these things to them and they saw the things take place that he had foretold, they ex perienced them as true. Wherefore, they didn't have the merit of faith. - I respond that it has to be said that the Apostles had faith, but that their faith was not fully ar ticulated nor was it perfectly firm, as it obvious, because they in no way wanted to believe the resurrection.103 - So it has to be maintained that the Lord foretold his passion to them, so that they might already believe in it. About it they had no prior knowledge. He was also speaking in a way to strengthen their faith, so that, seeing his pas sion and vacillating, they might recall that he suffered willingly and as God. So they saw one thing and believed another thing, because they saw that he had suffered as a human being, but they believed that he voluntarily suf fered and as God handed over his own life. His prediction was a sign of this, but it was not a compelling cause that might take away their merit.
49.
Question 4 deals with John 14:30 and what it says that the devil did not have any jurisdiction over Christ. - 1. So it seems that the Lord acted unjustly when he al-
101
See Book IX, n. 51-57 of De Trinitate.
102
See Homily 26 n. 1 of GGHG in CCSL cxli, p. 218, and Hurst, p. 201.
103
See John 20:9, 25 below.

1
Chapter Fourteen
755
lowed him to be oppressed by the devil. - 2. Furthermore, he says that he did this on account of the commandment of the Father. Wherefore, if he had to be obedient, then he died out of a sense of duty, not out of sheer generosity.
I answer that it has to be said that any person who does not want to be punished for his own sin acts out of anger and severity.104 Anyone who is willingly punished for his own sin acts of our justice and truth. Anyone who is willing to suffer for the sin of another acts out of a wondrous and gracious disposition. - So since Christ underwent punishment and did so freely for our salvation, God was pleased "to lay upon him the iniquities of us all"105 and to punish him for our crimes. "He was offered because it was his own will."106 And therefore, no injustice was done on God's part, but on the part of the devil. And so, since the devil unjustly usurped dominion over Christ, by this very fact he lost the just dominion he had over the members of Christ.107 - 2. With regard to the objection that he had to die, it has to be maintained that there is the necessity that is deserved and the necessity that stems from a commandment. The sinner must die, since he deserves death, but Christ dies because the Father has commanded him. Now this necessity does not contravene graciousness and liberality when it transpires out of love. And this is how Christ acted, and therefore he says: "So that the world may know that I love the Father."108
104 On p. 446 n. 5 QuarEd give evidence for the reading "perversity."
106 See Isa 53:6.
106
See Isa 53:7.
107
See Book HI d. 19. a. 1. q. 2. ad 5 and dub. 3-4 in Bonaventure's Sentence Commentary.
108
See John 14:31.
Chapter Fifteen
John 15:1-27
The Lord exhorts his disciples to constant love
I.I am the true vine, etc. In the previous chapter the Lord exhorted his disciples to constant faith. In this chapter he exhorts them to proven and true love. And since true love first loves God, and then the friend in God, and finally loves and bears up with the enemy for God's sake, the Lord first exhorts his disciples to the love of God, then to love of friends where verse 12 reads: "This is my commandment that you love one another," etc., and finally to love and bear up with enemies where verse 18 states: "If the world hates you, know," etc.

John 15:1-11
The Lord exhorts his disciples to love of God
He exhorts them first to love of God. And since "the person who abides in love abides in God,"1 he exhorts them to abide in him and does so in the following manner. First, he describes the place where one abides. Second, the fruit. Third, the manner. Fourth, the effect.
2. (Verse 1) So first the place where one abides is said to be Christ himself, on whom believers must abide like
1 1 John 4:16.
758 St. Bonaventure's Commentary on the Gospel of John
branches abide on the vine. So the text states: / am the true vine. He says "true," because he produces the true wine, about which Genesis 49:11: "He will wash his robe in wine2 and his garment in the blood of the grape, tying his foal to the vineyard and his ass ... to the vine."3 This vine is not uncultivated, for the text says: And my Father is the vinedresser, who not only tends to the exterior, but also increases the interior.41 Corinthians 3:6,9 reads: "I have planted. Apollos watered, but God has given the growth.... You are God's tillage; you are God's building." Therefore, the Father is the true vinedresser, because he performs his tasks. Thus, the text continues:
3. (Verse 2). Every branch in me that bears no fruit, he will take away. Matthew 3:10 states: "The axe is laid at the root of the tree.5 Every tree that is not bringing forth good fruit, will be cut down and thrown into the fire."6 And every branch that bears fruit he will cleanse, so that it may bear more fruit. "He will cleanse" through repentance. Thus 1 John 1:9 reads: "If we acknowledge our sins, he is faithful and just to forgive us all our7 sins and cleanse us from all iniquity." He also cleanses through patience. Thus Psalm 65:10-11 says: "Because you, O God, have proved us. You
2
The Vulgate reads vino ("in wine") whilst Bonaventure has in vino ("in wine").
3
On p. 446 n. 12 QuarEd correctly indicate that Bonaventure has inverted the two clauses of this verse.
4
See Augustine, Sermon 87 c. 1 n. 1 in Sermons III, p. 407:"... we cultivate God, in the sense of worshiping him, and God cultivates us.... He, however, cultivates us as a farmer does his fields. So his tending or cultivating us means he makes improvements in us, because a fanner improves his fields by tending them...."
5
The Vulgate reads arborum ("trees") while Bonaventure has ar- boris ("tree").
6
The Vulgate reads exciditur ("is cut down") whilst Bonaventure has excidetur ("will be cut down"). Also the Vulgate reads mittitur ("is thrown") whereas Bonaventure has mittetur ("will be thrown").
7
The Vulgate does not read omnia nostra ("all our").
Chapter Fifteen
759
have tried us by fire, as silver is tried. You have brought us into the net," etc.8 So on this vine cleansed branches are optimally located. Therefore, he exhorts the apostles, who are already cleansed, that they abide in him. For this reason the text states:
(Verse 3). You are already clean because of the word that I have spoken to you. This was the word of faith that purifies those who believe. Acts 15:9 says: "... cleansed their hearts by faith."9 So since you are clean:
(Verse 4). Abide in me, as on a vine, and I in you, as in a temple. About this 1 John 4:16 has: "The person who abides in love abides in God and God in him." Therefore, there is a mutual abiding, because there is a mutual love. John 14:21-23 above reads: "The person who loves me will be loved by my Father, and I will love him and manifest myself to him.... And we will come to him and will make our abode with him." -As the branch, etc. He had treated the place of the abiding. Now here in a second point he addresses the fruit of the abiding. The branch bears this fruit, not without the vine, but on the vine. So he shows that fruit has its origin from the branch on the vine, first by showing its opposite, namely, separation, and secondly, by showing the situation at hand, namely, abiding.10 For which reason the text says: As the branch cannot bear
8
See Book IX, Letter 102 of S. Gregorii Magni Registrvm epistv- larvm Libri VIII-XTV, Appendix. Edited by Dag Norberg. CCSL cxla (Turnhout: Brepols, 1982), p. 614: "For he takes away the unfruitful branch, because the sinner is pulled out at the roots. But the fruitful branch is said to be cleansed, since it is cut back through discipline so that it may be led to more abundant grace."
9
This verse occurs in Peter's speech to justify God's call of the Gentiles at the Council at Antioch.
1 See Book IV, c. 4 of Aristotle, Topica in WAE, Volume 1,124a.
10 <
760 St. Bonaventure's Commentary on the Gospel of John
fruit of itself unless it remains on the vine, so you, too,11 bear fruit only if you abide in me. And wherefore, if they want to be fruitful, it is necessary that they remain in him from whom the fruit issues. Ephesians 1:22-23 reads: "Him he gave as head over all the Church which is his body and the fullness of him who has filled all with all."12 John 1:16 above states: "Of his fullness we have all received, grace for grace." So you cannot bear fruit, unless you remain in me. But you can bear fruit in me, because:
(Verse 5). / am the vine, and13you are the branches. And therefore, remain in me as in the source of the fruit. For without me you can do nothing Isaiah 26:12 says: "Lord, you have performed all our works in us." And that they can do nothing without him, he shows through a simili tude:
(Verse 6). If anyone does not abide in me, he will be cast outside like the branch, namely, separated from the vine. Outside the vine one is cast aside through separa tion from the unity of the Church. Revelation 22:15 reads: "Outside are the dogs and the sorcerers and the lewd," etc.14 And they will not produce fruit. Therefore, and he will wither, through the loss of the moisture of grace. And they will gather him up and cast him into the fire, and he
11 On p. 447 n. 7 QuarEd accurately indicate that the Vulgate reads sic nee ("so neither") while Bonaventure has sic et ("so, you, too").
121 translate the Vulgate: "Him he gave as head above everything of the Church, which is his body, the fullness of him who fills all with all."
13
On p. 447 n. 8 QuarEd correctly mention that the Vulgate does not read et ("and").

14
Hugh of St. Cher, p. 375v,d comments: "be cast outside] from the saints in the future society. For they will be with the goats, not with the sheep in the judgment, Matt 25:32. Likewise, Rev 22:15 says: "Outside are the dogs."
Chapter Fifteen
761
will burn,15 since he will burn through the affliction of punishment. - Thus four evils follow. First, that it is cast out. Matthew 15:13 states: "Every plant that my heavenly Father has not planted will be rooted out." - Second, it withers. In Matthew 21:19 the Lord said to the fig tree on which he found nothing but leaves: "May no fruit ever come from you forever. And it immediately withered up."16 Psalm 21:16 says: "My strength is dried up like a potsherd." - Third, it is gathered up through the ministry of the angels. Thus, Matthew 13:41 reads: "They will gather up from his kingdom all scandals."17 - Fourth, it is burnt with fire. Ezekiel 15:2-4 states: "Son of man, what will happen with the wood of the vine? ... Behold, it has been cast into the fire for fuel."18
8. (Verse 7). If you abide in me. In verses 4-6 above he showed that he was the source of the fruit by showing what was opposite to abiding. Here he makes his point by the abiding itself, which produces fruit with regard to itself and with regard to one's neighbor. With respect to self the text reads: If you abide in me and if my words abide in you, not like those about whom Luke 8:13 speaks: "They believe for a while, and during temptation fall away," but like those about whom Psalm 102:18 speaks: "Who keep his covenant and are mindful of his commandments to do them." Ask whatever you will, and it will be done for you. John 9:31 above has: "If anyone does the will of God, God hears him." Not only is there fruit with regard to self, but also with regard to converting the neighbor to the glory of God. So the text adds:

16 The Vulgate employs the plural: "They will gather them up... and they will burn."
16
The Vulgate reads arefacta ("became parched") while Bonaven- ture has exaruit ("withered up").
17
Matt 13:41 concludes:"... and those who work iniquity."
18
Hugh of St. Cher, p. 375v,h also cites Ez 15:2-4.
762 St. Bonaventure's Commentary on the Gospel of John
9.
(Verse 8). In this is my Father glorified that you may bear much fruit, namely, that men and women be convert ed by your word and example. Matthew 5:16 reads: "So let your light shine before men and women that they may see your good deeds and give glory to your Father, who is in heaven." And by this you become my disciples, that is, imitators of me, who bore much fruit through my death, as John 12:25 above says: "If a grain of wheat dies, it brings forth much fruit." It is the same with the apostles. Thus the Church sings of them: "they planted the Church with their blood."19 Colossians 1:24 states: "I fill up those things that are lacking of the sufferings of Christ."
(Verse 9). As the Father has loved me. Here the third point surfaces, that is, the manner of abiding, which is through love, to which he must invite us through his pri or love. Therefore, the text says: As the Father has loved me, I also have loved you. And so Abide in my love. 1 John 4:19 reads: "Let us, therefore, love God, because God first loved us." And since true love is shown by deeds, the text continues:
(Verse 10). If you keep my commandments, you will abide in my love, as I also have kept my Father's com mandments and abide in his love. John 14:31 above states: "That the world may know that I love the Father and that I do as the Father has commanded me." We too must do likewise. 1 John 2:6 reads: "The person who says that he abides in him must also walk just as he walked." Deuteronomy 10:12-13 says: "And now, Israel, what does the Lord your God require of you, but that you fear the Lord your God and walk in his ways and love him and serve the Lord your God with all your heart and with
19 See the responsory to the first reading for the third nocturn of the Common of Apostles in the Roman Breviary.
Chapter Fifteen
763
all your soul and keep the commandments of the Lord and his ceremonies which I command you today, so that it may be well with you?"
12. (Verse 11). These things I have spoken to you. Here he touches upon the fourth point, namely, the effect of abiding. And the effect is joy in the present and joy in the future. About the joy in the present the text says: that my joy may be in you, that is the pure joy which a person enjoys in the Lord, not in the world.20 About it Philippians 4:4 says: "Rejoice in the Lord always. Again I say: rejoice." - Concerning future joy the text states: And that your joy may be made full. About this John 16:24 below says: "Ask, and you will receive, so that your joy may be full." Our joy is filled by the joy of the Lord. About this Matthew 25:21 has: "Enter into the joy of your Lord."21
Questions
13. Question 1 deals with John 15:1: "I am the true vine." Augustine objects: If Christ is said to be a vine, as he is said to be a lion and a rock, and these are not said of him in a proper sense, but in the sense of a similitude, and yet they are said of him as true and therefore as proper, it does not seem that he should say that he is the true vine, but that he is like a vine.22 - And Augustine answers

20
See Augustine, Tractate 83 n. 1 in FC 90, p. 130: "But this joy of ours grows and progresses, and by persevering it persists in reaching for its perfection. Therefore, it is initiated in the faith of those who are born again; it will be fulfilled in the reward of those who rise again."
21
See Letter 114 n. 1 of Bernard of Clairvaux in SBOp 7.292: "And verily that joy is true and singular that is not born of creatures, but from the Creator and that, when you possess it, no one can take it from you. Compared to it, every other felicity is sadness...."
22
See Tractate 80 n. 1 in FC 90, p. 115: "For he is called the vine through metaphor, not through proper designation, in the same way
764 St. Bonaventure's Commentary on the Gospel of John
that by adding true, "he distinguishes himself from that [vine] to which it was said: 'How have you turned into bitterness, O strange vine?'"23 Jeremiah 2:21 states: "How have you turned into something that is good for nothing, O strange vineyard?"24 So "true" is not used by way of similitude, but in the sense of "not strange."
Now it can be said that just as wine is true that works like wine, so too is a vine true that works like a vine. So in a literal sense a vine is true when it produces wine. It is not true when it bears no fruit. Thus by similitude a vine is said to be true which acts as a vine should, and not true when it does not act like a vine.25 So also Christ, who performs the action of a vine, is the true vine. The Synagogue, however, is not. About it Isaiah 5:2 reads: "He expected that it should bring forth grapes, but it brought forth thorns."26
14. Question 2 addresses the same question from a different angle: Why does the Lord compare himself to a grain
as he is called a sheep, a lamb, a lion, a rock, a cornerstone, and other things of this sort, which are rather themselves true things from which are drawn these metaphors, not proper designations." Hugh of St. Cher, p. 373v, c also cites this passage from Augustine.

23
See Tractate 80 n. 1 in CCSL xxxvi, p. 528 and FC 90, p. 11. Bonaventure's quotation is virtually verbatim. Augustine has modi fied Jer 2:21 by changing "vineyard" into "vine" and by taking the word "bitterness" from the LXX. Jer 2:21a talks about the "true vineyard."

24
Hugh of St. Cher, p. 374v,d also cites Jer 2:21.

25
See Book IV, c. 12 of Aristotle, Meteorologica in WAE, Volume 3, 390a: "What a thing is is always determined by its function: a thing really is itself when it can perform its function; an eye, for instance, when it can see."
26
On p. 448 n. 11 QuarEd rightly notice that the Vulgate reads labruscas ("wild grapes") while Bonaventure has spinas ("thorns"). Was Bonaventure thinking of Matt 7:16: "By their fruits you will know them. Do people gather grapes from thorns, or figs from thistles?"
Chapter Fifteen
765
of wheat rather than to some other grain27 and why does he compare himself to the wood of the vine rather than to some other wood? - I respond. This is said on account of the true body and the mystical body. The true body of Christ is true food, and his true blood is true drink.28 So since from the grain of wheat the best bread comes and from the vine the best wine comes, therefore he compared himself to a vine and to a grain. And so too it is from these two species that the Sacrament of the altar is confected. -Another reason is due to the mystical body, since, as from the most pure grains of wheat and the fruit of the grape bread and wine are made, so too from the pure faithful is the mystical body of Christ fashioned.29
15. Question three inquires about the nature by which Christ is the vine, whether his divine or his human nature. - And for the case that it was according to his human nature Augustine observes: "The vine and the branches are of one nature. And for this reason, since he was God - of whose nature we are not - he became human in order that in him human nature might be the vine, of which we too could be the branches."30 - But contrary to this is: 1. Since the vine causes moisture to flow through the branches and if the flow of the moisture of grace issues solely from God and as God,31 therefore, it follows that
27
See John 12:24-25: "Amen, amen I say to you, unless the grain of wheat falls into the ground and dies, it remains alone. But if it dies, it brings forth much fruit."
28
See John 6:56 above.
211 See Augustine, Tractate 26 n. 17 in FC 79, p. 274: "For this reason ... Our Lord, Jesus Christ, manifested his body and blood in those things which are reduced from many to some one thing. For the one is made into one thing from many grains, the other flows together into one thing from many grapes."
;i0 See Tractate 80 n. 1 in CCSL xxxvi, p. 527. Cf. FC 90, p. 115. Bonaventure's quotation is virtually verbatim.
31 See Ps 83:12: "The Lord will give grace and glory."
766 St. Bonaventure's Commentary on the Gospel of John
Christ is the vine according to his divine nature.32 - 2. Furthermore, on this vine all the saints from Abel to the last just person have remained and grown, but Christ according to his human nature followed after Abel.33 Therefore, the branches were not in him according to his human nature.
I answer that it should be maintained that certain things are said of Christ according to his divine nature solely, so that these are said, abstracting from his human nature, such as his eternity and impassibility. Other things are said of his human nature solely, such as his mortality and possibility. Certain other things are said according to his human nature as it is united to the divine nature, and vice versa, as in the case of his mediatorship. For if he were only God, he is not straightaway a mediator. If he were only human, he would not immediately be a mediator. If he were God and human, then he is a mediator.34 And according to this viewpoint he is the vine and the head of the Church in as far as he is the mediator. So when the text says "vine," this is not according to his human nature solely, but according to it as joined to the divine nature in the unity of hypostasis. And because of the unity of the hypostasis Christ is the object of faith according to both natures. And therefore, we believe Christ to be God and
32
See Augustine, Tractate 81 n. 3 in FC 90, pp. 121-122: "More over, although Christ would not be the vine if he were not a man, nonetheless he would not offer this grace to the branches if he were not also God."
33
See the Glossa Ordinaria on Col 1:18 in PL 114:610C: "And since the Church began with Abel, how can he be its head? It is true because he is the beginning of the Church, that is, its founder.... Of the church, according to his divinity, that is, the founder of the Church, because he has illumined by the gift of his mercy all the just who are begotten by the power of his divinity from Abel to the last just person."
34
See Book III. D. 19 a. 2. q. 2 of Bonaventure's Sentence Com mentary.
Chapter Fifteen
767
man. And since without this faith, implicit or explicit, no one is saved, the moisture of the grace from this vine overflowed into all the saints. - 2. And so it is clear how he was the vine with regard to those who went before and those who came after. For "and those who went before him and those who followed kept crying out: Hosanna to the son of David."36 So Christ is very well signified by "the cluster of grapes,"36 which was taken from the promised land, according to Numbers 13:24, and which they carried on their shoulders.37 And those who went ahead were carrying it and did not see, but those who followed carried and saw.38
16. Question 4 stems from Augustine who asks about John 15:3: "You are clean because of the word that I have spoken to you."39 Since a word is external and cleanliness is internal, how can an external word clean internally?40 - I respond that it has to be said that this is either on account of faith or account of the sacrament of faith. On account of faith, since "faith depends upon hearing," that
35 Bonaventure conflates Matt 21:9 and Mark 11:9. See Bede's commentary on Mark 11:9 in CCSL cxx, p. 573: "Those that went ahead are the Jewish people. Those who followed are the Gentile people. And since all elect ... believed and believe in the mediator of God and human beings, those who go before and those who follow cried out Hosanna."
313 Bonaventure stops short of saying what the signification was. See the commentary of Bede on Num 13:24 in PL 91:564D: The Jews are represented by the first man carrying the pole while the Gentiles are signified by the second man who sees the cluster of grapes.
37
As the two men carried the cluster of grapes on the pole, one went ahead and did not see the cluster while his carrying partner did.
38
This detail is not found in Num 13:24. Cf. Deut 1:24-25.
39
The Vulgate reads lam vos mundi estis ("You are already clean").
40
See Tractate 80 n. 3 in FC 90, p. 117-19.

768 St. Bonaventure's Commentary on the Gospel of John
cleanses the heart.41 On account of the sacrament of faith which is baptism. Thus Augustine observes: "... in the water the word cleansed. Take away the word, and what is the water except water? The word is added to the element, and it becomes a sacrament."42 Now this word of faith and of sacrament, although external, nonetheless cleanses, as Augustine says "not because it is spoken, but because it is believed. Romans 10:16 states: If you confess with your mouth, that the Lord has ascended into heaven, and you believe in your heart, that God raised him from the dead, you will be saved."43
17. Question 5 focuses on John 15:2: "The Father takes away every branch that bears no fruit." - Either he takes it away from the vine or from life. Not from the vine, since the Father separates no one from his Son. Or if he takes it away, how does he take it away from the vine? For the person who does not do good, by that very fact has been separated from the vine, Christ. And since he does not have grace, he by all means perishes. - If the Father takes it away from life, that is false, because there are more evil people than good who are alive, as we see. - Moreover, he would also take good as well as the evil away from bodily life. - I answer that it has to be maintained that the branches draw from Christ not the life of nature, but the life of grace and the life of glory. The text says the branches "are taken away" or separated from this vine, not by death of nature, but by the death of sin or final damnation. Wherefore, unfruitful branches and those who receive the grace of God in vain are separated from
41
Bonaventure refers to Rom 10:17 ("faith depends upon hear ing") and Acts 15:9: ("faith cleansed their hearts").
42
See Tractate 80 n. 3 in CCSL xxxvi, p. 529. Cf. FC 90, p. 117. Hugh of St. Cher, p. 375f also cites this passage from Augustine.
4:1 Bonaventure adapts Tractate 80 n. 3. See CCSL xxxvi, p. 529 andFC90, pp. 117-118.

w
Chapter Fifteen
769
the vine by merit of their own sin through the judgment of divine justice. Thus Revelation 3:16 states: "Since you are lukewarm, I will begin to vomit you forth," since by his just judgment God does not apportion grace to them. By the judgment of final damnation they are taken away and cast into the fire, when the time for meriting is over.44 Therefore, the text says "he will take away," not because he immediately takes them away, since he provides a time for repentance.
18. Question 6 concerns John 15:9: "As the Father has loved me, I also have loved you." -Against this statement is this that the love of the Father is natural, but the love of Son towards us is purely gratuitous. Wherefore, there does not seem to be a likeness. So the question is: How much love is behind the statement: 'As the Father has loved me," etc.? - I respond that one must say, as Richard of St. Victor maintains, that in the divine persons there is love that is purely gratuitous, that is due, and that is a mixture of the two. The love of the Father towards the Son is purely gratuitous, because the Father gives to the Son and receives nothing. Now the love of the Holy Spirit to the Father and the Son is purely due, because he is solely a receiver. And the love of the Son towards the Father is due, for he receives. The love of the Son towards the Holy Spirit is gratuitous, since he gives. So since the Son has loved us with purely gratuitous love, he, therefore, compares the love by which he loves us to the love of the Father towards him.45
44
See Augustine, Tractate 81 n. 3 in FC 90, p. 122: "One of two things is suitable for the branch, either the vine or the fire; if it is not in the vine, it will be in the fire. Therefore, that it may not be in the fire, let it be in the vine."

45
See Book V, c. 16-20 of De Trinitate in PL 196:961B-964B. In his Explicatio aliquorum passuum difficilium Apostoli Richard of St. Victor gives a clear articulation of these three types of love. See PL
770 St. Bonaventure's Commentary on the Gospel of John
9. John 15:12-17 \The Lord exhorts his disciples to love of their brothers and friends
19.
This is my commandment. After the Lord has exhort ed them to love of God, here in a second place he exhorts them to love of their brothers and friends, and he does this in the following manner. First, he binds them to fraternal love from the perspective of obedience. Second from the perspective of divine friendship. Third from the perspec tive of eternal remuneration.
Verse 12. First he binds them by the commandment of obedience, indicating that this is entirely in accordance with his will and is the principal commandment. For this reason the text says: This is my commandment that you love one another. Thus John 13:34 above states: "I give you a new commandment that you love one another." And he adds the manner: As I have loved you, "not in word or tongue, but in deed and in truth,"46 as I have loved you. And that he loved them in deed, he shows:
20.
(Verse 13). Greater love than this no one has than41 that one lay down one's life for his friends. As if to say: There is nothing more to do than to give one's life which is dearest to all people. Ephesians 5:2 reads: "Christ loved us and delivered himself up for us as an offering and a sacrifice to God in a sweet fragrance." And this was the most burn-

198:682D. See also Augustine, Tractate 82 n. 2 in FC 90, pp. 125-126: "... he does not show an equality of our nature and his, as there is of the Father's and his, but grace whereby the mediator of God and men is the man Christ Jesus."
46
The quotation is from 1 John 3:18, but is not verbatim. See Hugh of St. Cher, p. 376v, d who cites 1 John 3:18, but not verbatim.

47
On p. 450 n. 7 QuarEd accurately indicate that the Vulgate does not read quam ("than").
Chapter Fifteen
ing love, not only in Christ who handed over himself and his life, but also in the Father. For Romans 8:32 states: "Who did not spare his own Son, but has delivered him up for us all. How can he fail to grant us also all things with him?" - Thus it is to be noted that the love by which a mother loves her child is great. But Christ's love for us went beyond this love. Isaiah 49:15 states: "Can a woman forget her infant, so as not to have pity on the child of her womb? And if she should forget, yet I will not forget you." - The love of a wife for her husband is greater. But Christ's love for us went beyond this love. Jeremiah 3:1 reads: "It is commonly said: If a man puts away his wife and she goes forth from him and marries another man, will he return to her any more? ... But you have prostituted yourself with many lovers. Nevertheless, return to me ... and I will welcome you."48 - The greatest love is that of the soul for the body. But Christ's love for us exceeded that love. Jeremiah 12:7 says: "I have forsaken my home. I have left my inheritance. I have given my beloved soul into the hands of her enemies." And therefore, what The Song of Songs 8:6 states is true: "Love is strong as death," etc.
21. (Verse 14). You are my friends. Here in a second point he exhorts them to mutual love from the perspective of divine friendship. Thus he offers his friendship to those who observe his commandments, so that they may love one another according to the Lord's command. For this reason the text states: You are my friends if you do the things that I command you.49 He promises something great when he promises friendship. Augustine comments:
48
See Vulgate, p. 1169 where et ego suscipiam te ("and I will wel come you") is a variant reading and in a footnote.
49
On p. 451 n. 1 QuarEd accurately mention that the Vulgate makes "I" explicit by reading ego.
772 St. Bonaventure's Commentary on the Gospel of John
"The Lord's esteem is great when he has esteemed us by calling us friends"50 because "friend" is a word of equality. "For friendship ... is an accord in things divine and human conjoined by means of a mutual will."51 For if wisdom makes people friends of God as Wisdom 7:27 says: "She conveyed herself into holy souls and made them friends of God," then how much more love? This love is proven in deeds. Wherefore, the text continues: You are my friends, if you do the things I command you,52 out of love as friends, not out of fear as slaves, because you have not been called into servitude. For this reason the text adds:
22. (Verse 15). No longer do I call you servants, although you were such before. Romans 8:15 reads: "You have not received a spirit of servitude so as to be again in fear, but ... a spirit of adoption as children." And he shows this by means of a sign: because the servant does not know what his master is doing. But it is not so with you. Therefore, he says: But I have called you friends, since all things that I have heard from my Father I have made known to you. This is a sign of great friendship: the revelation of secrets. Ephesians 1:9 has: "He has made known to us the mystery of his will."53 Matthew 13:11 states: "To you have been given to know the mysteries of the kingdom of God," etc.
50
This is a paraphrase of Tractate 85 n. 1. See CCSL xxxvi, p. 539.
51
Bonaventure adapts Cicero's definition of friendship found in c. 6 n. 20 of his De amicitia. See Cicero, De senectute, de amicitia, de divi- natione. Translated by William A. Falconer. LCL (Cambridge: Harvard University Press, 1964), p. 131: "For friendship is nothing else than an accord in all things, human and divine, conjoined with mutual good will and affection...."
52
In this citation of John 15:14 Bonaventure reads ego ("I"). See note 49 above.
53
Eph 1:9 reads: "so that he might make known to us the mystery of his will...."

Chapter Fifteen
773
23. (Verse 16). You have not chosen me. Here in a third point he exhorts them to love from the perspective of eternal reward to which they have been called through eternal predestination. They had not made their way there on their own. Wherefore, the text reads: You have not chosen me, but I have chosen you. Ephesians 1:4-5 says: "He chose us ... before the foundation of the world that we might be holy and without blemish in his sight in love. He predestined us to be adopted through Jesus Christ as his children, according to the purpose of his will." He adds why he had chosen them: And I have appointed you that you should go and bear fruit by converting others.54 This happens through the preaching of the word of God that, like a seed, bears fruit when it is received into good soil. Thus Luke 8:15 states: "But that upon good soil, these are they who, with a right and good heart, hear the word and ... bear fruit in patience."55 1 Peter 1:23 reads: "You have been reborn, not from corruptible seed but from incorruptible, through the word of God who lives and abides forever." And that your fruit should remain, for your salvation and consolation through divine reward.56 And the reward is added: that whatever you ask the Father in my name, that is, that which is for your salvation, he may give you. Now what is to be asked for is our salvation. Thus Matthew 6:33 says: "Seek first the kingdom of God and his righteousness, and all these things will be given you besides." In this way the holy soul asked for these things in Psalm 26:4: "One thing I have asked of the Lord,
54 Hugh of St. Cher, p. 377v,b comments: "And that you bear fruit] through the conversion of men and women."

551 translate the Vulgate of Luke 8:15: "Now that upon good soil, these are they who, with a right and good heart, having heard the word, hold it fast, and bear fruit in patience."
56 See Homily 27 n. 5 of GGHG in Hurst, p. 216: "I have appointed you for grace. I have planted you to go willingly and bring forth fruit by your works.... What we do for eternal life remains even after death...."

774 St. Bonaventure's Commentary on the Gospel of John
this will I seek after, that I may dwell in the house of the Lord all the days of my life." And from the perspective of this reward they should observe the commandment of Christ. Therefore, he repeats it:
24. (Verse 17). These things I command you, that you may love one another. The commandment of love is said to be like something given by hand, for he gave it by means of his example. Thus John 13:34 says: "I give you a new commandment that you love one another."57 And 1 Thes-salonians 4:9 reads: "We have no necessity to write to you about fraternal love, for you yourselves have been taught by God that you love one another."
Questions
25. Question 1 comes from Gregory and focuses on John 15:12: "This is my commandment that you love one another." Gregory asks: "Since all the divine sayings are full of the Lord's commandments, why does he single out love by saying 'This is my commandment'?"58 And he answers: "The divine commandments are many and yet one: many on account of the diversity of deeds, but one in their root in love." And he states that love is a root, because "the little branch of a good work does not flower unless it remains rooted in love."59 So since the commands are related to the commandment of love, in which all were united and fulfilled, he says plain and simple: "This is my commandment."
67 Jesus said this after he had washed his disciples' feet by hand. 58 See Homily 27 n. 1 of GGHG in CCSL cxli, p. 229. 69 Bonaventure has adapted Homily 27 n. 1 of GGHG. See CCSL cxli, pp. 229-230.
Chapter Fifteen
775
Question 2 concerns John 15:13: "Greater love than this no one has that he lay down his life for his friends." - Contrary. 1. Out of a little love one person does some thing while another can die for a friend out of greater love. So what does he mean when he says "greater love"? 2. Moreover, in the heavenly homeland there will be much greater love than there is on the journey thereto. So what does he mean by "greater love? -1 answer that the text is not speaking about the habit of love or about its principal act. Rather it is speaking about its sign or effect, since this is the principal sign of love.60
Question 3 continues the previous question and ob jects: Since it is greater to die for an enemy than for a friend, it is still not the greatest sign of love to die for a friend. In this manner the Apostle argues in Romans 5:10 a minori: "If, when we were enemies we were reconciled to God through the death of his Son, much more, having been reconciled, will we be saved by his life." - Gregory responds that the word "friends" stands not only for those who loved the Lord, but also for enemies, because they became the friends of the Lord when the Lord loved them by "laying down his life for them."61 - Another interpre tation is that the Lord was speaking about the love of friends, and relative to that type of love there is no great er sign than to die for one's friend. In a similar way this holds relative to the true love of enemies, because there is
60
On p. 452 n. 1 QuarEd cite the Glossa Interlinearis: "To lay down one's life for friends is not love, but the effect of love."
61
See Homily 27 n. 2 of GGHG in Hurst, p. 213: "The Lord had come to die even for his enemies, and yet he said he would lay down his life for his friends to show us that when we are able to win over our enemies by loving them even our persecutors are our friends."
776 St. Bonaventure's Commentary on the Gospel of John
no greater sign than to die for the enemy. Thus this excellence is not to be taken simpliciter, but in genere.62
28. Question 4 addresses John 15:15: "I no longer call your servants." - Contrary. 1. Matthew 25:21 says: "Well done, good and faithful servant." And if he calls these servants blessed, what does he mean by: "I do not call you servants"? 2. Furthermore, in John 13:13-15 above he said that he was their master. Therefore, on the basis of relative contraries he said that they were servants.63 - I answer that it has to be maintained that "servant" is taken in a twofold sense. In the first sense it refers to obedience and subjection, and in this sense a servant is not to be distinguished from a friend, because all friends of God are God's servants. In the other sense servant means someone who fears in a servile manner. And such a person, who serves solely out of fear, is not a friend. And about such a person he is speaking in this verse, because he did not want people to fulfill his commandments in a servile way, but rather in a lovely manner.64
62
Bonaventure seems to be employing a distinction found in Book IV, n. 16 of Aristotle's Metaphysica. See WAE, Volume 8, n. 1021b: "Things, then, that are called complete in virtue of their own nature are so called in all these senses, some because in respect to goodness they lack nothing and cannot be excelled and no part proper to them can be found outside them, others in general because they cannot be exceeded in their several classes and no part proper to them is outside them."

63
See Book III n. 1198A in Boethius, De topicis differentiis, p. 67: "The maximal proposition: contraries cannot agree with each other when they are adverse, privative, or negative; and when they are rela tive, they cannot occur without each other."
64
It seems that Bonaventure is adapting Augustine, Tractate 85 n. 3. See FC 90, pp. 138-139: "For as there are two fears that make two kinds of those who fear, so there are two servitudes, which make two kinds of servants. There is a fear that perfect love casts out, and there is another pure fear, enduring for ever and ever.... In the fear that love casts out, there is also a servitude that must be cast out at the same time together with this same fear; for the Apostle has joined the two
Chapter Fifteen
777
29. Question 5 queries the meaning of John 15:15: "All things that I have heard from my Father I have made known to you." Contrary: The Son heard infinite matters from the Father. Therefore, he has made known infinite matters. - They respond that he is not speaking of those things concerning which he heard in his divine nature, but in his human nature.65 If this is the case, then the following objection results: Although Christ as a human being knew the day of judgment, nonetheless, he did not want to reveal it to his disciples.66 - For this reason they give the further explanation that he made known to them everything pertaining to salvation. - Contrary to this is John 16:12 below: "I still have many things to say to you, but you cannot bear them now." And it is certain that these things pertain to their salvation. Therefore, etc.
Augustine answers: "He has made everything known," that is, he was disposed to make them known. For the Scripture often speaks in this manner, using the past tense for the future as a sign of certitude.67 Another interpretation is that he has made known all things necessary for salvation, in as far as they were able to comprehend them.68 - And so all things are clear.
together, that is, servitude and fear, by saying, "You have not received the spirit of servitude again in fear'...."
66 On p. 451 n. 8 QuarEd indicate that the Glossa Interlinearis suggests this answer and the one that follows: "Whatever I have heard, I, as a human being, with regard to work of human beings."
66
See Matt 24:36: "But of that day and hour no one knows, not even the angels of heaven, but the Father only."
67
Bonaventure is paraphrasing Tractate 86 n. 1. See FC 90, p. 140: "For just as he says through a prophet, 'They have dug my hands and my feet,' and does not say, 'are going to dig,' as though speaking of past events and yet foretelling those as still future, so also in this pas sage he says that he has made known to the disciples all things that he knows he is going to make known...."
68
See John Chrysostom, Homily 77 n. 1 in PG 59:415: "Now when he says all things, you may understand those things that they had
778 St. Bonaventure's Commentary on the Gospel of John
30. Question 6 asks about the meaning of John 15:16: "You have not chosen me." Contrary. 1. Deuteronomy 26:17 states: "You have chosen the Lord ... to be your God." 2. Likewise, if the merit of free will consists in making a choice,69 how were they to merit if they had not chosen him? - I respond that the matter is to be understood in this way. First, we have not first chosen the Lord. Second, he has chosen us beforehand through predestination and afterwards has chosen us by calling us from among others, and after that we have chosen God by consenting to God's call.70
John 15:18 16:4
The Lord exhorts his disciples to endure
the persecution of their enemies
31. If the world hates you, etc. This is the third part of the chapter,71 in which the Lord exhorts his disciples to endure the persecution of their enemies. And he does this in the following order. First, he predicts the hatred of the world. Second, he predicts the harm that results from this persecution. Third, he manifests the malice of those per-
need to hear." See also Theophylactus's commentary on John 15:14-16 in PG 124:199CD: "For a servant does not know the secrets of the master, but you, since you are now my friends, have been made worthy of the secrets. 'For I have made known to you all the things that I have heard from my Father.' But why does he say in another place: 'I have many things to say to you, but you cannot bear them now'? He has made known to them everything that they could hear and of which they were capable."

69
See Book II, c. 22 of John Damascene, De fide orthodoxa in FC 37, p. 249: "Choice is the choosing and picking out of this one rather than the other of two things proposed."
70
Bonaventure seems to be summarizing Augustine's lengthy treatment of "election" in Tractate 86 n. 2.
71
Bonaventure's division actually goes to verse 4 of the next chap ter, John 16.
Chapter Fifteen
779
securing or hating the disciples. Fourth, he tells of his innocence. Finally, he arms his disciples with patience.
Verse 18. So first he predicts the world's hatred, which was to fall upon the members after the example of the head. For there had been the world's hatred against the head which is Christ. For this reason the text says: If the world hates you, know, that is, consider, that it has hated me before you. The Lord gave the reason for this hatred in John 3:20 above: "Everyone who does evil hates the light." And John 7:7 above states: "The world hates me, because I bear witness against it that its works are evil."72 Because of this very same reason the world hates the members. Thus he provides the reason for this hatred: because they did not agree with the world. So the text continues:
(Verse 19). If you were of the world, that is, if you had remained in the world by means of an evil way of life, the world would love what is its own. Thus it is said in John 7:6-7 above: "But your time is always at hand. The world cannot hate you." But because you are not of the world, that is, involved in a worldly way of life,73 but I have cho sen you out of the world, therefore the world hates you. This hatred was signified in Genesis 27:41 in the hatred of Esau where it is said: "Esau hated Jacob for the bless ing wherewith his father had blessed him." "Esau" signi fies the worldly and rejected whereas "Jacob" signifies the chosen.
(Verse 20). Remember the word. So the second point surfaces here, that is, the harm that hatred inflicts
72
John 7:7 reads: "The world cannot hate you, but it hates me, because I bear witness against it that its works are evil."
73
See Hugh of St. Cher, p. 378h: "But you are not of the world] that is, you are not worldly cohorts in malice."

780 St. Bonaventure's Commentary on the Gospel of John
against the members in the same way as against the head. It harms the members for the sake of the head and follows the example of what it did to the head. For this reason the text states: Remember the word that I have spoken to you:74 No servant is greater than his master. John 13:16 above reads: "Amen, amen I say to you: No servant is above his master nor is the one sent greater than his master."76 And therefore, he argues: If they have persecuted me, they will also persecute you. And so it follows that, if they hate and persecute the head, they will do the same to the members. Thus Augustine comments: "The person who does not want to endure the hatred of the world with the head refuses to be in the body."76 About the persecution of the head Psalm 108:17 says: "They persecuted the poor person and the beggar and the broken in heart."77 They persecute not only in deed, but they contemn in their heart: If they have kept my word, they will keep yours also, that is, as they have contemned my word, they will scorn yours also. Luke 10:16 states: "The person who hears you hears me, and the person who scorns you scorns me." - Another interpretation: They have kept my word, that is, they have observed what I was saying so that they might calumniate me. Matthew 22:15 reads: "The Pharisees went and took counsel how they might trap him in his speech." And Psalm 36:12 says: "The sinner will watch the just person." - And the worldly people persecute head and members. They do not persecute the
74 On p. 453 n. 9 QuarEd correctly indicate that the Vulgate reads sermonis mei ("my word").
76 John 13:16 reads: "Amen, amen I say to you: No servant is greater than his master, nor is one who is sent greater than the one who sent him."
76
See Tractate 87 n. 2 in CCSL xxxvi, p. 544. Bonaventure chang es the second person singular into third person singular. Hugh of St. Cher, p. 378e cites this passage from Augustine verbatim.
77
Ps 108:17 concludes with:"... to put him to death."
Chapter Fifteen

781
head for the sake of the members, but vice versa. Therefore, the text continues:
(Verse 21). But all these things they will do to you for my name's sake, namely, to erase it. For this reason you are blessed. Matthew 5:11 states: "Blessed are you, when men and women persecute you and, speaking falsely, ut ter all manner of evil against you, for my sake."78 The reason for this is the blindness of unbelief. Thus the text says: Because they do not know him who sent me. John 8:19 above says: "You know neither me nor my Father." And John 17:25 states: "Righteous Father, the world has not known you."
(Verse 22). If I had not come. Now in a third point the malice of those who hate and persecute is shown. So he shows that their malice is inexcusable both through the things they have heard and from the things they have seen. Through the things that they have heard when he says: If I had not come and had not19 spoken to them, namely, through the words of faith and teaching, they would have no sin. Supply: a sin so grave and inexcusable since as Luke 12:47-48 states: "The servant, who knew his master's will ... and did not do it, will be beaten with many stripes, but the one who did not know it ... will be beaten with few stripes."80 And wherefore, if they had not heard, they would be excusable in some manner on ac count of ignorance.81 But now they have no excuse for their sin, because they do not believe out of ignorance, but out
78
Hugh of St. Cher, p. 378v,b alludes to Matt 5:11.
79
On p. 454 n. 1 QuarEd rightly notice that the Vulgate does not have this second non ("not").
80
Hugh of St. Cher, p. 378v,g alludes to Luke 12:47-48.
81
See Book II. d. 22 a. 2. q. 3 of Bonaventure's Sentence Commen tary where he shows that ignorance excuses from sin either in total or to a great extent.
782 St. Bonaventure's Commentary on the Gospel of John
of hatred. This hatred overflows towards the Father. So the text adds:
(Verse 23). The person who hates me also hates my Father. These people have been raised on high by their pride, according to what Psalm 73:23 says: "The pride of those who hate you rises up continually." So since they refused to hear out of malice, they were inexcusable. Mat thew 12:42 reads: "The Queen of the South will rise in judgment with this generation and will condemn it, since she came from the ends of the earth to hear the wisdom of Solomon." Romans 2:1 states: "You are inexcusable, 0 human being whoever you are, who judges, for wherein you judge another, you condemn yourself." The Jews are also inexcusable on account of the things they have seen. So the text continues:
(Verse 24). If I had not done among them works such as no one has done, they would have no sin, namely, by not believing in something so great, since as John 5:36 above states: "The works that I do bear witness to me." But now they have seen and have hated both me and my Father. And therefore, they knowingly and out of malice refuse to believe and engage in persecution. So they are inex cusable. Matthew 11:21-22 states: "Woe to you, Chorazin. Woe to you, Bethsaida. For if the mighty deeds, that had been done among you, had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ash es. But I tell you: It will be more tolerable for Tyre and Sidon on the day of judgment than for you." And this ma lignity of the Jews was expressed in Scripture. Therefore, he says:
(Verse 25). But that the word written in their Law may be fulfilled - "Law" is taken in the broad sense and thus
Chapter Fifteen
783
includes the Psalms82 - they have hated me without cause. In Psalm 34:19 it is written: "Who are my enemies wrongfully, who have hated me without cause, and give consent with their eyes." And Psalm 119:7 reads: "When I spoke with them, they fought against me without cause." This hatred was prefigured in Genesis 37:4 where it is said: "The brothers of Joseph hated him and could not say anything peaceably to him."
(Verse 26). But when the Paraclete has come. Here in a fourth point he suggests the innocence to be expressed in the witness of the Holy Spirit and the Apostles. For this reason the text states: But when he has come. They have persecuted me as they would a wicked man and one deserving death. But when the Paraclete has come, whom I will send you from the Father, the Spirit of truth who proceeds from the Father, he will bear witness concerning me. Acts 5:32 says: "The Spirit is a witness, whom God has given to all who obey him." And by giving witness to my innocence, he convicts the world of malice. John 16:8 reads: "When he has come, he will convict the world of sin," because it did not believe. - Not only will he give witness to me, but also you who have been strengthened by him will give witness to me.83 Thus:
(Verse 27). And you will bear witness, because you are with me from the beginning. Acts 1:21-22 states: "So of these men who have been in our company all the time that the Lord Jesus moved among us.... Of these one must become a witness with us of his resurrection." The Apostles did not bear witness before the coming of the
82 See Hugh of St. Cher, p. 379g: "That the word written in their Law might be fulfilled] that is, given to them in the Law, or, that is, in the Psalms."
1 See Hugh of St. Cher, p. 379q: "And youl the Apostles who are illumined and strengthened by him."
SJ i
784 St. Bonaventure's Commentary on the Gospel of John
Holy Spirit, but afterwards. Therefore, Peter, who denied Christ at the word of a maid,84 answered with great authority after the sending of the Holy Spirit the leader of the priests in Acts 5:29: "We must obey God rather than human beings."
84 See John 18:17 below.
Chapter Sixteen
10. John 15:18-16:4 \The Lord exhorts his disciples to endure THE PERSECUTION OF THEIR ENEMIES (CONTINUED)
1.
(Verse 1). These things I have spoken to you, etc. He now brings forth the fifth point as he arms his disciples with patience, namely, that they may not grow weak because of tribulation, but endure. Therefore, the text states: These things I have spoken to you that you may not be scandalized. For, as Gregory observes, "blows that we see coming strike us less forcefully, and we accept the evils of the world more patiently, if we are fortified against them by the shield of providential knowledge."1 In this way he fortifies them in advance of future tribulation.
2.
(Verse 2). They will expel you from the synagogues. Acts 8:1 reads: "A great persecution broke out against the church in Jerusalem, and all were scattered abroad throughout the land of Judea and Samaria." And the rea son for this bitter persecution is added: Indeed, the hour is coming for everyone who kills you to think that he is offering worship to God. This hour was the time of the persecution of the Apostles. At that time they thought that by killing them they were doing good. Thus there is the example of Paul, about whom it is said in Acts 9:2: "he

1 See Homily 35 n. 1 of GGHG in CCSL cxli, p. 321 and Hurst, p. 301. The citation is virtually verbatim.
786 St. Bonaventure's Commentary on the Gospel of John
sought letters from the high priest for Damascus that if he found any," etc.2 Now such a plan has its basis in non-belief. And so the text continues:
(Verse 3). And they will do these things, because they have not known the Father nor me, that is, on account of ignorance and unbelief. An example is found in Paul. 1 Timothy 1:13 says: "I was formerly a blasphemer and a persecutor and a bitter adversary, but ... I acted ig- norantly, in unbelief."3 Therefore, he arms his disciples against these things by warning them beforehand. There fore, he says:
(Verse 4). But I have spoken these things to you that when the time for them has come, namely, the time of per secution,4 you may remember that I told you.5 Remember ing and recalling God's words are of great help in bearing up with all evils. On the contrary, forgetting is harmful. So Deuteronomy 8:11 states: "Beware lest at any time you forget the Lord your God and neglect his command ments." Recollection of God's words lifts up and directs a person. Therefore, it is said in Matthew 26:75: "Peter re membered the word of Jesus ... and he went out and wept bitterly."6 Psalm 21:28 states: "All the ends of the earth will remember and will be converted to the Lord."
2 Acts 9:1-2 reads: "But Saul ... went to the high priest and asked him for letters to the synagogues at Damascus, that if he found anyone belonging to the Way, he might bring them in bonds to Jerusalem."
31 Tim 1:13 states: "For I was formerly a blasphemer, and a persecutor, and a bitter adversary, but I obtained the mercy of God because I acted ignorantly, in unbelief."
4
See Augustine, Tractate 93 n. 4 in FC 90, p. 179: "Their hour, an hour of darkness, an hour of night."
5
The Vulgate concludes John 16:4 with this sentence.
6
Matt 26:75 says: "And Peter remembered the word that Jesus had said, 'Before a cock crows, you will deny me three times.' And he went out and wept bitterly."
Chapter Sixteen
787
Questions
5. Question 1 focuses on John 16:3: "They did not know me"7 and asks whether the Pharisees themselves knew Christ. - It seems that they did know him. 1. For it is said in Matthew 21:38 in the parable of the vineyard: "These vinedressers ... said: This is the heir. Come, let us kill him." 2. Furthermore, in John 15:24 it is said: "But now they have seen and have hated both me and my Father." Wherefore, they knowingly hated him." - But contrary to this are: 1. Acts 3:17 reads: "And now, brothers and sisters, I know that you acted out of ignorance, as did your rulers too." So the rulers killed Christ in ignorance. Therefore, they did not know him. 2. Moreover 1 Corinthians 2:8 states: "If they had known, they would not have crucified the Lord of glory." Thus, they did not know the Christ. - I respond that it has to be said that he was Christ and God and the Messiah or the ruler promised in the Law. So it should be said that the Jews were evil in knowing that he was the Christ promised them and true and innocent. However, they did not know that he was the Son of God.8 But since they assailed the truth known to them, willing to show that he was neither good nor holy, they became blinded and did not recognize the divinity in him because they hated his humanity. - So it is said that either they knew or they did not. Now knowledge is relative to the different things known. Now some refer to the different times when they knew.9 They knew in the beginning, but
7
John 16:3 says: "And these things they will do because they have not known the Father nor me."
8
See Augustine, Tractate 93 n. 3 in FC 90, p. 176: "That is, they have not known God or his Son to whom they think they are offering service in slaying you."
9
See Bonaventure's commentary in John 6 n. 50 where he also employs this distinction.
788 St. Bonaventure's Commentary on the Gospel op John
afterwards when they maliciously assailed him, they became blind.10
6. Question 2 deals with John 15:22: "If I had not come and spoken to them, they would have no sin." - 1. So according to this reasoning those who did not hear and did not believe are not damned because of unbelief. This is manifestly false, since no one is saved without faith. - 2. Likewise, according to this the people of Tyre and Sidon, who did not believe, will not be damned. This is obviously false on the basis of the witness of the gospel.11 -1 answer that it has to be maintained that there is an order in sins and that different types of sins are generally understood by the word "sin." But the gravest sin among others is that against the Holy Spirit. It is sin pure and simple with no excuses. So by the word "sin" is understood here the sin against the Holy Spirit that has been augmented by the sin of unbelief. And the Jews would not have had this, but

10
See Peter Lombard's exposition of 1 Cor 2:8 in PL 191:1549AB: "Or it can be interpreted of the Jews, some of whom knew he was the Christ, but others did not. About those who did not know Peter said: / know, brothers and sisters, that you acted out of ignorance (Acts 3). These did not know that he was the one who had been promised them in the law. But the leaders such as the high priests, Scribes and Phari sees knew that he was the one who had been promised in the law. But they did not know that he was God or the Son of God. And so this verse can be interpreted of both of these: If they had known, either the ordinary people that he was the Messiah promised in the law or the leaders that he was God or the Son of God, they would never have crucified the Lord of glory. For they would not have done this if they knew that he was God. For if the demons did not understand that he was God made human, how much less could human beings? So the demons did not know anything more than the rulers. For if they knew that he was the one promised in the law, they, nevertheless, did not know his mystery that he was the Son of God and that from eternity. Neither did they know the sacrament of the incarnation, passion, and redemption."
11
See Matt 11:21-22 and Luke 10:13-14. Cf. Bonaventure's com mentary on John 15:24 n. 37 above.
Chapter Sixteen
789
would have remained only in unbelief, if the Lord had not manifested himself to them by clear signs.
7. Question 3 then asks about John 15:24: "If I had not done among them works that no one else has done," etc.
1. This statement seems to be false, since we read about greater and more wondrous signs in the Old Testament. For we read about the dividing of the Red Sea and the Jordan, men and women being fed from heaven for forty years, the raising of the dead, and many such miracles.12
2. Furthermore, the Lord himself said: "The person who believes in me will do greater things than these."13 There fore, the sign of miracles was not a certain nor unique sign that he was the Christ. - To this the Glossa responds that the text is not talking about miraculous works, but about wonderful works such as "a woman has encompassed a man,"14 he was born of a virgin, and similar wonders.15
But this does not resolve the issue, since these things were not known to them.16 - Therefore, a different an swer must be given. One explanation is that this passage is talking about the number and diversity of his works, because no one had ever performed so many, so various
12
See Ex 14:21-31 (Red Sea), Joshua 3:13-17 (Jordan River), Ex 16:35 (manna for 40 years), 1 Kings 17:21-24 (Elijah raises up a child), and 2 Kings 4:33-37 (Elisha raises up a child). Augustine, Tractate 91 n. 2 lists many of these same miracles.
13
See John 14:12:"... Amen, amen I say to you: he who believes in me, the works that I do he also will do, and greater than these he will do, because I am going to the Father."

14
See Jer 31:22:"... for the Lord has created a new thing upon the earth: A woman will encompass a man."

16 On p. 456 n. 6 QuarEd cite the Glossa Ordinaria: "He is not talking about such things here (that he satiated a multitude with a few loaves, that he walked upon the water). Christ also surpassed the miracles of all of them in that he was born of a Virgin, that he rose from the dead."
16 On p. 456 n. 7 QuarEd again cite the Glossa Ordinaria: "But these things were not done among them and in their presence."
790 St. Bonaventure's Commentary on the Gospel of John
and diverse miracles as Christ had. - Another explanation is to put stress on these words "had done works that no one else had done," because that person was not God, but performed such works by petitioning God. But Christ did them as one who was omnipotent.17
8. Question 4 concerns John 15:24: "Now they have seen and have hated me and my Father." - Against this is: 1. As Augustine says: "No one's conscience can hate God."18 Therefore, how could they hate the Father? 2. Further, no one hates what one does not know, but he himself said "They have not known the Father," both now in 16:3 and in many earlier verses.19 Wherefore, they did not regard God with hatred.
There is a twofold answer to this. First, one must distinguish between two types of hatred. There is genuine hatred that is an affect of aversion towards someone.20 And in this sense no one hates God. There is also interpreta-
17
On p. 456 n. 8 QuarEd continue their quotation of the Glossa Ordinaria: "So he was speaking of cures. There were so many and so great that no one else had performed among them. And since he did them by himself and no one without him."
18
See Book II, c. 14 n. 48, Sancti Aurelii Avgvstini, De sermone Domini in monte libros duos. Edited by Almut Mutzenbecher. CCSL xxxv (Turnhout: Brepols, 1967), p. 139: "For almost no one's conscience can hate God."
19
See, e.g., John 5:37-39; 8:19, 55. Augustine, Tractate 90 n. 1 sees the problem Bonaventure is addressing. See his answer in FC 90, p. 160: "But if they perceive this about him, namely what he is, how are they said not to know him? And indeed with regard to men it is pos sible for us oftentimes to love those whom we have never seen; and on this account neither is the contrary impossible, for us to hate those whom we have never seen."
20
See Book II, d. V c. 1 in Peter Lombard, Sententiae in IV libros distinctae. Volume I, Part II, Books 1 and II. Third Edition. Spicilegi- um Bonaventurianum IV (Grottaferrata: Collegium S. Bonaventurae, 1971), p. 351: "To be turned towards God was to join oneself to God out of love; to turn away from God was to regard God with hatred or envy,
Chapter Sixteen
791
tive hatred when some person disposes himself after the manner of one who hates. Thus, it is said that someone hates his soul when he does something contrary to his own salvation.21 So it is also said that a person hates God when that person is opposed to God's will. - The second answer is to consider God as the supreme good from whom all good comes and to consider God as just in his actions. No one can hate God or does hate God in himself. Rather an individual hates God in as far as God is just.22 - Relative to the first objection raised by Augustine, it should be noted that Augustine retracted that statement.23 Nevertheless what he says about hatred has some truth in it as it has been interpreted.24 - With respect to the second objection that they did not know, it has to be said that there is knowledge that is certain and clear and of the essence. And the only ones who know God with this type of knowledge are those in heaven. And there is a knowledge that
for pride, by which they wanted to be equal with God, is the parent of envy."
21
See Ps 10:6: "The person who loves iniquity hates his soul."
22
A biblical parallel to Bonaventure's point is Wis 2-5 where peo ple attack the just person who trusts in God. On p. 456 n. 14 QuarEd cite Cicero, De amicitia, c. 24. See LCL, p. 197: "A troublesome thing is truth, if it is indeed the source of hate, which poisons friendship."
23
See Book I, c. 19 n. 8 of Sancti Avrelii Avgvstini, Retractionvm Libri II. Edited by Almut Mutzenbecher. CCSL lvii (Turnhout: Brepols, 1984), p. 60: "Likewise what I said: 'For almost no one's conscience can hate God,' I see should not have been said. For there are many about whom it is written: The pride of those who hated you.'" Augustine cites Ps 73:23 which reads: "Forget not the voices of your enemies; the pride of them who hate you ascends continually."
21 Bonaventure is referring to what he wrote about it in Book II, d. 5. dubium 1 of his Sentence Commentary. See Omnia Opera 2:158: "It should be noted that Augustine retracted that statement. Nevertheless, his statement has some manner of truth to it if it is understood of God, in as far as God is the supreme good, in which rational creatures have been made to participate. Therefore, since this creature always wants to be beatified it never hates the one who beatifies it...."
792 St. Bonaventure's Commentary on the Gospel of John
is certain, but obscure.25 Now only believers know God by this type of knowledge. And there is the knowledge of opinion, and by this type of knowledge unbelievers and many evil people know God. And so they knew the Father and consequently could hate him.
9. Question 5 focuses on John 16:2: "The hour is coming for everyone who kills you to think that he is offering worship to God." Therefore, according to this statement those who killed the Apostles did so with a good intention. Wherefore, they were worthy of merit. If you say that this could not happen with a good intention, your statement is false, because evils in genere, which are not evils secundum se,26 can become good. And such an evil is killing. -1 answer that it has to be maintained that there are certain deeds that could never become good such as lying, as Augustine says,27 because "the minute they are even mentioned they are linked with evil," as the Philosopher says.28 There are other deeds that can immediately become good when a good intention is present such as
26 See 1 Cor 13:12: "We see now through a mirror in an obscure manner, but then face to face...."
26
See Deferrari, p. 950: "Secundum se, according to itself, in it self..."
27
See c. 14 n. 25 of De mendacio in Sancti Avreli Avgvstini De fide et symbolo ... De mendacio ... De patientia. Edited by Joseph Zycha. CSEL xli (Prague: F. Tempsky, 1900), p. 444: "For first to be avoided and to be fled faraway from is that capital lie that is done in the teach ing of religion. To such a lie no one should be induced under any cir cumstances."
28
See Book II, c. 6 of Aristotle's Ethica Nicomachea in WAE, vol ume 9, 1107a: "But not every action nor every passion admits of a mean; for some have names that already imply badness, e.g. spite, shamelessness, envy, and in the case of actions adultery, theft, murder; for all of these and suchlike things imply by their names that they are themselves bad, and not the excesses or deficiencies of them."
Chapter Sixteen
793
good deeds in genere.29 There are other deeds, that cannot become good solely by someone's intention, but need a reason and governing order, and such deeds are killing and actions similar to it. Therefore, whenever a person kills another for God's sake, unless there are present a governing order that judges and a reason, this action is in no way good. Such was the case with the Apostles, since there were no just reason and judicial interrogation.
11. John 16:5-33 \The Lord strengthens his disciples in the waiting of hope
10. But I did not tell you these things from the beginning, etc. Earlier the Lord through his word of teaching strengthened his disciples in faith and in love. In this part he intends to strengthen them in the waiting of hope, comforting them in many ways against the distress and desolation that will occur at his departure. And this third part is divided according to the threefold genus of consolation. The first consolation comes from the sending of the Holy Spirit. The second comes from the visitation of the Son and is indicated in verse 16: "A little while, and you will not see me." The third issues from the Father's listening to the disciples' prayer, as verse 23b states: "Amen, amen, I say to you: If you ask the Father," etc. And so the entire Trinity offers consolation to the soul. The first consolation gives understanding; the second, joy; the third, peace and confidence. The first deals with the rational part of the soul; the second, the concupiscible; the third, the irascible.
29 See Book II d. 36 dub. 5 in Omnia Opera 2:858. The gist is that a good deed in genere has the potency to become a specific good deed when a good intention is added.

794 St. Bonaventure's Commentary on the Gospel of John
12. John 16:5-15 \The Lord consoles his disciples by the sending \of the Holy Spirit
So first he consoles them by the sending of the Holy Spirit. This consolation is depicted in this way. First is set forth the desolation of the disciples. Second, the promise of the Holy Spirit. Third, the office of the one sent. Fourth, the commencement of the sending.
Verse 5. I did not tell you these things from the beginning,30 namely, the things that I have predicted about the sending of the Holy Spirit and your persecution. Because I was with you, consoling you by my presence, and so I was not telling you any sad news. Thus Matthew 9:15 states: "Can the wedding guests mourn as long as the bridegroom is with them." And now I am going to the one who sent me, namely, to the Father. So I am telling you beforehand. And at this departure his disciples have not become loving, but sad. So he says: And no one of you asks me: Where are you going? They were listening and not understanding and neglected to ask him. And this was the result of sorrow.
12. (Verse 6). But since I have spoken these things to you, sorrow has filled your heart. These words signify the depth of their sorrow, because they were only considering

30 On p. 457 n. 10 QuarEd rightly notice that the Vulgate reads autem ("But") and has a slightly different word order. Augustine, Tractate 94 n. 1-2 addresses the apparent inconsistency between John and the Synoptics about when Jesus told his disciples about their future suffering. See FC 90, p. 181: "What, then, does what he said here mean: 'But these things I did not say to you from the beginning because I was with you,' except that the things that he says here about the Holy Spirit, that he will come to them and bear testimony when they will suffer those evils, these [are the] things he did not say to them from the beginning when he was with them?"
Chapter Sixteen
795
his absence and not the fruit of his absence. Against this attitude it is said in 1 Thessalonians 4:13: "Do not be sorrowful like the rest who have no hope." Such people are filled with sorrow. 2 Corinthians 2:7 reads: "Console him, lest perchance he might be overwhelmed by too much sorrow."31 Lamentations 3:15 states: "He has filled me with bitterness. He has made me drunk with wormwood."
13. (Verse 7). But I speak the truth to you, etc. Here he touches upon the second point, namely, the promise of the Holy Spirit. This is fulfilled when he departs, and they should be consoled by this fact. So he continues: But I speak the truth, etc., as if to say: Now you are sorrowful, but when I depart, then you must be comforted. It is expedient for you that I depart. And he gives the reason: For if I do not go, the Paraclete will not come to you. And the reason for this is: unless you were desolate, you would not be consoled. Matthew 5:5 reads: "Blessed are those who mourn for they will be consoled." Bernard observes: "Exceedingly delightful is divine consolation, and it is not given to those who have another consolation."32 But if I go, I will send him to you, because once your visible consolation has been removed, an invisible consoler will be given you. Isaiah 28:9 says: "Whom will he teach knowledge? And whom will he make to understand? Those who are weaned from milk, withdrawn from the breasts?" And the reason for this is given in Hebrews 5:13: "Everyone who is fed on milk is unskilled in the word of justice, for he is a child."33
31
Hugh of St. Cher, p. 380b also cites 2 Cor 2:7.
32
See c. 55 n. 66 of Abbot Geoffrey, Declamationes de Colloquio Si- monis cum Jesu, Ex S. Bernardi sermonibus collectae in PL 184:472A. Bonaventure's citation is a paraphrase.
3 Hugh of St. Cher, p. 380v,h also cites Hebr 5:13.
33
\

796 St. Bonaventure's Commentary on the Gospel of John
(Verse 8). And when he has come. The third point sur faces here, namely, the office of the Holy Spirit. This office is twofold. In comparison to earthly people the Spirit's task is to convict while in comparison to good people the Spirit's task is to teach. So the text expresses this office in comparison to the evil people when it states: And when he has come, he will convict the world of sin and of justice and of judgment. And the Savior himself explains:
(Verse 9). Now of sin, because they have not believed in me.34 And this is the sin of unbelief, about which John 8:24 above says: "You will die in your sins, for if you do not believe that I am he, you will die in your sin."35
(Verse 10). Of justice, because I go to the Father, and you will see me no more. The Glossa comments: "Not of the justice that they have done, but of the justice they refuse to imitate." And this is the justice of faith, which believes what it does not see.36 So the text reads: Because I go to the Father, etc. And then you believe, since "faith is the substance of things hoped for," etc. as Hebrews 11:1
34
The Vulgate reads non credunt ("do not believe"). Bonaventure has non crediderunt ("have not believed").
35
See Augustine, Tractate 95 n. 2 in FC 90, pp. 187-188: "He put this sin before the others as if it were the only one because, while this one remains, the others are retained, and when this one departs, the others are remitted."
36
It seems that Bonaventure has combined the Glossa Interlin- earis and the Glossa Ordinaria. On p. 458 n. 5 QuarEd cite the Glossa Interlinearis: "Of sin, which the world has, and of justice which it does not imitate, and of judgment which it does not fear." For the Glossa Ordinaria see PL 114:413B: "And of justice, not its own, but the world is convicted of the justice of believers, in comparison with which it is condemned. Thus the text does not read: The world will not see me, but you will not see me, you apostles. Against the unbelievers who say: How will we believe what we do not see?, it is true justice to believe what is not seen, so that those who have seen this person believed that he was God."
Chapter Sixteen
797
states. And this is the justice, namely, of faith, by which the just person is saved.37 Romans 3:28 says: "We reckon that a person is justified by faith without works of the Law."38
(Verse 11). And of judgment,39 because the prince of this world has already been judged. John 12:31 above reads: "Now is the judgment of the world. Now will the prince of this world be cast out."
Now these verses can be explained in another way. For "to convict the world" means to make manifest to the world, according to what Ephesians 5:13 has: "The things that are convicted are made manifest by the light." Through the coming of the Holy Spirit three things have been manifested to the world: sin, justice, and judgment: the sin of the world, the justice of Christ, and the judg ment of the devil. And the reason for these three is that Christ was the redeemer of the world, the devil its de ceiver, and the world has been detained by the devil on account of the sin of unbelief. Ephesians 6:12 states: We are "against the world rulers of this darkness." - And of this sin the Holy Spirit convicts the world. When the Spir it shows the world its unbelief, it convicts it of sin. And this agrees with John 16:9: "Of sin, because they have not believed." - But Christ redeemed the world by his justice, for since he was just and did not merit to suffer, he saved the world by suffering for the sake of the world. As a proof of his justice, he was exalted to the right hand
37 Hugh of St. Cher, p. 381a explains "justice" as the justice of faith and cites Rom 3:28.
'" In his Sermon 144 Augustine explains John 16:10 by means of Phil 2:3-11: Christ came out of mercy, but returns to the Father out of God's justice. See Sermons HI/4, pp. 431-432.
39 On p. 458 n. 7 QuarEd accurately indicate that the Vulgate reads autem ("and") whereas Bonaventure has vero ("and").
798 St. Bonaventure's Commentary on the Gospel of John
of the Father. And this interpretation accords with verse 10: Of justice, namely, my own, because I go to the Father, through exaltation, and this by merit of justice. Philip-pians 2:8-9 reads: "He humbled himself, being obedient until death, death on a cross. Because of this God has exalted him and given him the name which is above every name." - But the devil has been unjustly detaining the world and has unjustly fought against Christ. Therefore, he has been judged, because he has lost dominion over the human race. And the present verse accords with this interpretation: And of judgment, because the prince of this world has already been judged, that is, he was found guilty in the cause against the Savior. - Thus verses 8-11 are to be read in this wise: "He will convict the world of sin," namely, its own, "because they have not believed in him." "Of justice," namely, my justice, "because I go to the Father," bearing witness to my justice. "Of judgment," namely, of the devil, "because the prince of this world has already been judged."40 - In this way he has set out the office of the Spirit with regard to worldly people. Now he adds a description of his office with respect to the disciples, and this office is to teach, since they could not be fully taught while Christ was present. So he says:
19. (Verse 12). / still have many things to say to you, but you cannot bear them now. And the reason for this was that they were still carnal. Thus 1 Corinthians 3:1-2 says: "I could not speak to you as to spiritual men and women, but as carnal.... For you were not yet ready for it ... and still are not ready."41 But their carnal viewpoints would
40 Hugh of St. Cher, p. 380v,efg reads: "Of sin] its own. And of justice] my justice. And of judgment] of the devil."

" Bonaventure adapts 1 Cor 3:1-2: "And I, brothers and sisters, could not speak to you as to spiritual men and women, but as to carnal, as to little ones in Christ. I fed you with milk, not with solid food,

Chapter Sixteen
799
be removed by the coming of the Holy Spirit. So the text adds:
(Verse 13). But when he, the Spirit of Truth, comes, he will teach you all the truth. Thus 1 John 2:27 reads: "The anointing will teach you about all things."42 And that he is teaching the truth, he shows because he does not teach by his own authority, but by the authority of another. Therefore, the text says: For he does not speak43 on his own authority, as the devil does who "is a liar and the father of lies" as John 8:44 above states: "When he tells a lie, he speaks from his very nature." But whatever he will hear he will speak. Wherefore, he will speak the truth. John 8:26 above reads: "The one who sent me is true, and the things that I heard from him, these are the things I speak." Not only will he teach the truth about past events, but also about future ones. Thus: And the things that are to come he will declare to you. So 1 Timothy 4:1 states: "The Spirit expressly says that in the last days some will depart from the faith."
(Verse 14). He will glorify me. The fourth point occurs here, namely, the principle of the Holy Spirit. This not only involves the Father, but also the Son. And so just as the Son, since he proceeds from the Father, glorifies by his works the Father from whom he is, so too the Holy Spirit glorifies the Son. So the text states: He will glorify me. And the reason for this is given: because he will receive of what is mine and declare it to you. Since the Holy Spirit
for you were not yet ready for it. Nor are you now ready for it, for you are still carnal."

42
Hugh of St. Cher, p. 382g* also cites 1 John 2:27.

43
On p. 459 n. 5 QuarEd correctly mention that the Vulgate reads loquetur ("will speak") while Bonaventure has loquitur ("speaks").
798 St. Bonaventure's Commentary on the Gospel of John
of the Father. And this interpretation accords with verse 10: Of justice, namely, my own, because I go to the Father, through exaltation, and this by merit of justice. Philip-pians 2:8-9 reads: "He humbled himself, being obedient until death, death on a cross. Because of this God has exalted him and given him the name which is above every name." - But the devil has been unjustly detaining the world and has unjustly fought against Christ. Therefore, he has been judged, because he has lost dominion over the human race. And the present verse accords with this interpretation: And of judgment, because the prince of this world has already been judged, that is, he was found guilty in the cause against the Savior. - Thus verses 8-11 are to be read in this wise: "He will convict the world of sin," namely, its own, "because they have not believed in him." "Of justice," namely, my justice, "because I go to the Father," bearing witness to my justice. "Of judgment," namely, of the devil, "because the prince of this world has already been judged."40 - In this way he has set out the office of the Spirit with regard to worldly people. Now he adds a description of his office with respect to the disciples, and this office is to teach, since they could not be fully taught while Christ was present. So he says:
19. (Verse 12). / still have many things to say to you, but you cannot bear them now. And the reason for this was that they were still carnal. Thus 1 Corinthians 3:1-2 says: "I could not speak to you as to spiritual men and women, but as carnal.... For you were not yet ready for it... and still are not ready."41 But their carnal viewpoints would
40 Hugh of St. Cher, p. 380v,efg reads: "Of sin] its own. And of justice] my justice. And of judgment] of the devil."

<> Bonaventure adapts 1 Cor 3:1-2: "And I, brothers and sisters, could not speak to you as to spiritual men and women, but as to carnal as to little ones in Christ. I fed you with milk, not with solid food,
Chapter Sixteen
799
be removed by the coming of the Holy Spirit. So the text adds:
(Verse 13). But when he, the Spirit of Truth, comes, he will teach you all the truth. Thus 1 John 2:27 reads: "The anointing will teach you about all things."42 And that he is teaching the truth, he shows because he does not teach by his own authority, but by the authority of another. Therefore, the text says: For he does not speak43 on his own authority, as the devil does who "is a liar and the father of lies" as John 8:44 above states: "When he tells a lie, he speaks from his very nature." But whatever he will hear he will speak. Wherefore, he will speak the truth. John 8:26 above reads: "The one who sent me is true, and the things that I heard from him, these are the things I speak." Not only will he teach the truth about past events, but also about future ones. Thus: And the things that are to come he will declare to you. So 1 Timothy 4:1 states: "The Spirit expressly says that in the last days some will depart from the faith."
(Verse 14). He will glorify me. The fourth point occurs here, namely, the principle of the Holy Spirit. This not only involves the Father, but also the Son. And so just as the Son, since he proceeds from the Father, glorifies by his works the Father from whom he is, so too the Holy Spirit glorifies the Son. So the text states: He will glorify me. And the reason for this is given: because he will receive of what is mine and declare it to you. Since the Holy Spirit
for you were not yet ready for it. Nor are you now ready for it, for you are still carnal."

42
Hugh of St. Cher, p. 382g* also cites 1 John 2:27.

43
On p. 459 n. 5 QuarEd correctly mention that the Vulgate reads loquetur ("will speak") while Bonaventure has loquitur ("speaks").
800 St. Bonaventure's Commentary on the Gospel of John
is supremely simple, he is whatever he has.44 Therefore, if he accepts anything from the Son, he accepts it totally and so it follows that he proceeds from the Son. But lest you believe from this that he proceeds solely from the Son or primarily from him, he shows that he proceeds from him at the same time that he proceeds from the Father. Therefore, he adds:
22. (Verse 15). All things that45 the Father has are mine. John 17:10 says: "All things that are mine are yours, and yours are mine." That is why I have said that he will receive of what is mine and will declare it to you. "Of what is mine" refers to what I have received from the Father. Thus the Holy Spirit declares the Son, from whom he proceeds, just as the Son declares the Father. John 1:18 above states: "The only begotten Son, who is the bosom of the Father, he has revealed him."
Questions
23. Question 1 focuses on John 16:5: "No one of you asks me: Where are you going?" - Contrary to this is what John 13:36 above says: "Peter said to him: Lord, where are you going?"46 - I answer that it has to be said that the Lord was going to the ignominy of the passion; he was going to the glory of the resurrection. And when he had spoken earlier that he was going to his passion, Peter asked him:
44
See Augustine, Tractate 99 n. 4 in FC 90, p. 222: "When, there fore, it is said of the Holy Spirit, 'For he will not speak of himself; but what things soever he will hear, he will speak,' much more a simple nature must be understood or believed there wherein it is most truly simple, one that far and profoundly exceeds the nature of our mind.

45
On p. 459 n. 9 QuarEd accurately indicate that the Vulgate reads quaecumque ("whatever") while Bonaventure has quae ("that").
4« See also John 14:5: "Thomas said to him: Lord, we do not know where you are going, and how can we know the way."
Chapter Sixteen
801
"Where are you going?" But now he wanted to tell them that he was going to the glory of his resurrection. Thus: "I am going to the one who sent me."47 And they were troubled only by the journey to his passion and thought nothing of glory. So they were not questioning him about this, but the Lord wanted to console them when they did ask this question.48
24. Question 2 deals with John 16:7: "If I do not go away, the Paraclete will not come to you." - It seems from this that Christ was not omnipotent, since he could not give the Spirit unless he personally went away. - If you say that this was not on account of Christ's impotence, but on account of the incapability of the disciples,49 the response against this is that Christ's presence disposed people to grace rather than hindered them from receiving it. This is clear, since before the coming of Christ was not the time of grace, but afterwards. — It might be responded that they were impeded because they were loving him in a carnal way.50 But this is nothing, for in that love they were not sinning. Therefore, it was not opposed to grace, for grace remained with love. - If you say that Christ's remaining with the disciples was not something impossible, but rather a hindrance, this is nothing, because,
47
John 16:5a.

48
See Hugh of St. Cher, p. 380a: "For when they saw him ascend ing in the cloud, they were certain of his glory. Earlier in John 13:36 they had asked him about the suffering he was predicting for himself: Lord, where are you going?"
49
See the Glosaa Ordinaria on John 16:7 in PL 114:413A: "It is not that while he was placed on earth he could not give the Spirit, but that they were incapable of receiving the Spirit, until they ceased knowing him according to the flesh."
50
See Augustine, Tractate 94 n. 4 in FC 90, p. 183: "I do indeed dwell among you, the Word made flesh, but I do not want you to love me still according to the flesh and, satisfied with this milk, to desire to be infants always.... If you stick fast to flesh according to flesh, you will not have the full capacity for receiving the Spirit."
802 St. Bonaventure's Commentary on the Gospel of John
when someone loves another person sensually and spiritually, he loves that person more fervently, for natural love tends toward spiritual love. - I answer that it has to be said that there was a threefold reason why the Holy Spirit was not given before the ascension of Christ. One reason comes from the side of those receiving the Spirit, since, having been consoled in their senses by the bodily presence of Christ, they were not desirous of another type of consolation. But God does not want his gifts to be scorned and so only gives them to those who merit them. So it was necessary that Christ be separated from them.
-
Another reason comes from the side of the one sending, since it was not fitting that the one giving to his servants be wretched. Rather he has to appear in a glorious state. Therefore, it is said in John 7:39 above: "The Spirit had not yet been given, because Jesus had not yet been glo rified." - The third reason comes from the side of both, since enmity between God and us still existed. And so first there had to be reconciliation through the gift of the Holy Spirit.51 So first Christ had to suffer before the Holy Spirit would be sent.
25. Question 3 explores the meaning of John 16:13: "When the Spirit comes, he will teach you all the truth."
-
1. First of all, it seems that when he says "the Spirit will teach," his words are poorly chosen, since "to teach" is an act of wisdom, and wisdom is appropriated to the Son, not to the Holy Spirit. - 2. Further, how "will he teach all the truth"? According to this statement it would seem that the Apostles would know geometry and all the arts. And that is false, since they barely knew the elements of grammar. For the Apostle used to say in 2 Corinthians 11:6: "Even if I am unskilled in speech, yet I am not in
m See Rom 5:10: "For if when we were enemies we were reconciled to God by the death of his Son...."
Chapter Sixteen
803
knowledge."52 - I respond that it has to be maintained that "to teach" is characteristic of the entire Trinity, but sometimes it is attributed to the Son and sometimes to the Holy Spirit. For knowledge is twofold, namely, the knowledge of contemplation, and this is attributed to the Son. There is also the knowledge of experience and devotion, and they are attributed to the anointing of the Holy Spirit. It is about this latter that this text is speaking. - 2. And because of what was just said, the solution is at hand to objection two, for this verse is not to be understood of "all truth" plain and simple, but the truth that is "in accord with piety."53 And this is the truth that is necessary for salvation, which the Apostles fully knew.
Or another interpretation of this verse is: it should not to be understood as if "all" is to distributed by means of the genus to which single individuals belong, bur rather of the individuals to whom the genera belong.54 For there is the truth of doctrine, life and justice. And he has taught these. Matthew 22:16 says: "Master, we know that you are truthful and teach the way of God in truth." - Concerning the truth of life, Isaiah 38:3 reads: "Remember, Lord, how I walked before you in truth." - About the truth of justice, Proverbs 18:5 states: "It is not good to be an accepter of a person55 during a trial and thereby render a judgment that goes against the truth."56
52 2 Cor 11:6 reads: "Even if unskilled in speech, but not in knowledge."
53SeeTitus 1:1: "Paul, a servant ofGod and apostle of Jesus Christ, in accordance with the faith of God's elect and the full knowledge of the truth that is according to piety."
54 For more detail see John 6 n. 80 above.
65
On p. 460 n. 10 QuarEd rightly notice that the Vulgate reads personam impii ("of a wicked person").
66
See Bonaventure's commentary on Luke 17: 1 n. 3 in Bonaven- ture on Luke Chapters 17-24, pp. 1623-1624 for a similar listing of the
804 St. Bonaventure's Commentary on the Gospel of John
26. Question 4 queries about the meaning of John 16:15: "The Spirit will receive of what is mine." - 1. This seems to be false, because if the Holy Spirit is God and God can have nothing new, therefore, he can receive nothing further. So what does "he will receive of what is mine" mean?
-
2. Likewise a question is raised about the reason the Lord provides: "That is why I have said that he will re ceive of what is mine, because all things that the Father has are mine."57 - Either he distributes all things by rea son of essentials or by reason of characteristic feature. If by reason of a characteristic feature, the statement is false, for the Son does not possess the ability not to be born. If by reason of essentials - but from this it does not follow, even if the Holy Spirit proceeds from the Fa ther, that on account of this he proceeds from the Son, for "to proceed" is personal. By dint of the same reason the Holy Spirit could say of the Son: "he will receive of what is mine," since everything that the Father has, the Holy Spirit has.
To these matters the Greeks respond that there is a twofold procession of the Holy Spirit, namely, eternal and temporal. With regard to the eternal procession, he proceeds from the Father alone, and thus he receives from the Father and not from the Son. With respect to the temporal procession, he proceeds from the Son. They give as proof of this the verb "he will receive," for he proceeds in a temporal manner. And they find the reason for their error in this word of the Lord, since the Lord sometimes says that "he will send" the Holy Spirit, but never says that he proceeds from him, but always from the Father.
-
But nevertheless, preserving peace with them, they are
truth of doctrine, life, and justice and Alexander of Hales' explication of this threefold truth.
57 Bonaventure inverts the normal reading of John lb:io.
Chapter Sixteen
805
saying nothing, because, as is clear from this text, the Holy Spirit receives from the Son. What does he receive? Whatever he receives is nothing other than himself since he is supremely simple. Wherefore, if he receives himself, how can he receive in time and not be temporal? Therefore, it is to be said that the Holy Spirit proceeds from the Son eternally and is sent in a temporal manner into creatures.
1. So the answer to the meaning of "he will receive" is found in the Glossa: "Just as eternity encompasses every time on account of its diverse characteristic features, it follows that it is said 'he will receive' in the future, not because he receives anything new, but because he is not lacking."58 - Now it must be said that the expression "he will receive" is the same as if he were saying: He will show that he has received. - 2. It should be said concerning the second point that the reason given is not a cogent reason why the Holy Spirit proceeds from the Son. Rather it is the reason for the statement, namely, why he had said "He will receive of what is mine," not because it is proper to me and excludes the Father, but because he is together with the Father. Therefore, this is the reason behind the statement: "All things that the Father has are mine."59
68
On p. 461 n. 4 QuarEd state that this is the Glossa Ordinaria. See Augustine, Tractate 99 n. 5 in FC 90, p. 224: "... nevertheless, on account of the changeableness of the times in which our mortality and our changeableness are involved, we do not falsely say was and will be and is.... Was, because he was never lacking; will be, because he will never be lacking; is, because he always is.... Accordingly, when, follow ing the revolution of times, human expression varies, because through no times was he able or is he able or will he be able to be lacking, true verbs of any time whatever are said about him."
69
See Sermon 76 n. 5 of St. Leo the Great in St. Leo the Great, Sermons. Translated by Jane P. Freeland and Agnes J. Conway. FC 93 (Washington: CUA Press, 1996), p. 338: "For this reason it was said, 'He will receive from what is mine,' seeing that, with the Father giv ing, the Son gives what the Spirit receives." See also Book II, n. 31 of
806 St. Bonaventure's Commentary on the Gospel of John
13. John 16:16 23a \The Lord consoles his disciples by the promise of his visitation
27. A little while, and you will see me no longer. This is the second part of this chapter. In it he consoles them through the promise of his visitation and proceeds in the following manner. First the promise of Christ's visitation. Second, the doubt of the disciples. Third the explanation for their doubting. Fourth an exemplification. Fifth an application of the example.
Verse 16. So first he promises his visitation after his departure. So the text states: A little while, and you will see me no longer, namely, because I am leaving you. And again a little while and you will see me, since immediately after his passion he would visit them. Therefore, "a little while" was just until the passion, during which he ought not be seen. And "a little while" from his passion up until his resurrection, in which he ought to appear. Isaiah 54:7 reads: "For a small moment I have forsaken you, but with great mercies I will gather you." And he provides the reason why they would not see him: Because I go to the Father.60 - Another interpretation focuses on the glorious vision. In this reading the little time would be up until
St. Hilary of Poitiers, De Trinitate in FC 25, p. 59: "In regard to what we read in the Gospels: 'Because God is Spirit,' (John 4:24) we must carefully examine in what manner and for what reason they were uttered. There is a motive for every statement that is made and we shall grasp its meaning when we understand the purpose for which the words were spoken, in order that, because the Lord replied 'God is Spirit,' there may not be a denial of the use and the gift together with the name of the Holy Spirit."
60 See Chrysostom, Homily 79 n. 1 in FC 41, p. 352: "Moreover, on closer scrutiny, there is consolation in the very fact that He said: 'I go to the Father.' For these words made it clear that He would not pensn but that His death would simply be a kind of metamorphosis.
Chapter Sixteen
807
. "61
Christ's departure and ascension to the Father, and again a little while until his coming to them to assume them into glory. For John 14:3 above states: "And if I go and prepare a place for you, I am going again, and I will take you to myself, that where I am, there you too may be.r '
(Verse 17). So some of his disciples said, etc. Here the second point is introduced, namely, the doubt of the dis ciples is based on what he had said: in a little one he is not to be seen, and in a little while he is to be seen. For this reason the text states: So some of his disciples said to one another: What is this he is saying to us: A little while and you will not see me, and again a little while and you will see me? Their first doubt about his words is that he seems to be saying two contradictory things. Their second doubt concerns his destination: I go to the Father, for they did not know how he understood this. They were in doubt about the meaning of his words.
(Verse 18). So they kept saying: What is this 'little while' of which he speaks? We do not know what he is say ing. They did not know what he meant by these words. The disciples still had little understanding, for the Lord rebuked them in Matthew 15:16: "Are you too still with out understanding?"62
(Verse 19). But Jesus knew. The third point occurs here, namely, the removal of doubt, which was done by the Master before the disciples questioned him. For this
61
See Augustine, Tractate 101 n. 6 for this interpretation.
62
See Chrysostom, Homily 79 n. 1 in FC 41, p. 353: "How is it, then, that they did not understand? Either because of their sadness, as I for my part think - for it drove His words from their minds - or else because of the obscurity of what was said. And therefore it seemed to them that He was setting forth two contradictory things, though actually they were not contradictory."

808 St. Bonaventure's Commentary on the Gospel of John
reason the text continues: Jesus knew that they wanted to ask him, etc. Sirach 23:28 states: "The eyes of the Lord are far brighter than the sun, beholding round about all the ways of men and women and the bottom of the deep and looking into human hearts, into the most hidden parts." And Sirach 16:20-21 reads: "Every heart is understood by him.63 And who understands his ways?" And he anticipates their doubt or questioning: And he said to them: You are asking among yourselves, because I said to you:M A little while, and you will not see me, and again a little while, and you will see me. He resolves their doubt by showing that there is a twofold time involved, namely, one of sorrow and one of consolation. And on account of one it was said: "And you will not see," and for the sake of the other: "and you will see." And therefore, there is no contradiction, for he was not referring to the same time, but because of different times he twice said "a little while." Therefore, the text continues:
31. (Verse 20). Amen, amen, I say to you that you will weep and lament. "You will weep" externally. "You will lament" internally, during the time when you will not see me. And then you will be blessed. Luke 6:21 says: "Blessed are you, who weep now, for you will laugh." But the world will rejoice, and65 you will be sorrowful. The world rejoices. Job 21:12 states: "They rejoice at the sound of the tympani."66 But the good are sorrowful. 1 Peter 1:6 has: "Now for a little while, if need be, you are made sorrowful by vari-
631 translate the Vulgate: "And every heart will be understood." 61 On p. 462 n. 5 QuarEd accurately mention that the Vulgate does
not read vobis ("to you").
65 On p. 462 n. 6 QuarEd correctly indicate that the Vulgate reads autem ("and") while Bonaventure has vero ("and").

« On p. 462 n. 6 QuarEd rightly notice that the Vulgate reads organi ("of the organ") whilst Bonaventure has tympani (of the tympani").
Chapter Sixteen
809
ous trials."67 But your sorrow will be turned into joy, and therefore, it was said: "And a little while, and you will see me." Tobit 3:22 says: "After tears and weeping you pour in rejoicing." Thus it is said in Qoheleth 7:5: "The heart of fools is where there is rejoicing. The heart of the wise is where there is sorrow."
32. (Verse 21). A woman about to give birth. This is the fourth point, namely, an exemplification. And the exemplification deals with something that quickly and in a short time changes from sorrow into joy. And it is the example of a woman giving birth, who, when she is giving birth, is sorrowful, although she is accomplishing a good. But once she has given birth, she is immediately happy. So the text says: A woman, about to give birth, has sorrow, because her hour has come, namely, to give birth, which she would still like to delay because of the sorrow and pain, because there is great sorrow in giving birth. Isaiah 13:8 reads: "They will be in painful sorrow as a woman giving birth." And 1 Thessalonians 5:3 states: "And like birth pangs upon her who is with child, and they will not escape."68 But when she has brings forth a child,69 she no longer remembers the anguish for her joy that a human being is born into the world. Concerning the joy a woman has in her child, see Genesis 21:6: Sarah said: "The Lord has made me laugh. Whoever hears of this will laugh with me."
61 Hugh of St. Cher, p. 382v,a and e and p. 383g also cites 1 Peter 1:6.
68 1 Thes 5:3 has: "For when they will say, 'Peace and security,' even then sudden destruction will come upon them, as birth pangs upon her who is with child, and they will not escape."
B9 On p. 462 n. 9 QuarEd accurately mentions that the Vulgate readspepererit ("has brought forth") whereas Bonaventure has peperit ("brings forth").
810 St. Bonaventure's Commentary on the Gospel of John
(Verse 22). And so you. Here is the application of the example to their situation. In a similar way they will be sorrowful during Christ's passion, but they will rejoice at his glorification or resurrection. For this reason he says: And so you indeed have sorrow now, and this at the de parture of the bridegroom. Matthew 9:15 reads: "The days will come when the bridegroom will be taken away from them. And then they will be sorrowful."70 But this sorrow will last just a little while. Therefore, he says: 771 will see you again, and your heart will rejoice. John 20:20 states: "The disciples rejoiced at the sight of the Lord." And this not for time, but for eternity. So the text states: And no one will take your joy away from you, because Christ, who was their joy, "having risen from the dead, dies now no more."72 Revelation 7:17 reads: "God will wipe away every tear from the eyes of the saints," etc. And then your ques tioning has been ended; they will not disturb you as they do now. So the text adds:
(Verse 23a). And in that day you will ask me nothing, that is, you will not interrogate me. If this refers to the day of glory, it is true, since then they will clearly see all things. Isaiah 54:13 says: "I will determine that all your children are taught by God."73 But if it is understood to refer to the time after the glorification of Christ, it is still true, because then they had an interior teacher, according to what had been said in John 16:13: "When he, the Spirit
70
1 On p 462 n. 10 QuarEd accurately indicates that the Vulgate reads ieiunabunt ("they will fast"). Matt 9:15a states: "And Jesus said...: Can the wedding guests mourn as long as the bridegroom is
with them?"
,_ « i ♦
71
On p. 462 n. 11 QuarEd correctly mention that the Vuigaie
reads autem ("But").
.
,

72
See Rom 69' "For we know that Christ, having nsen from tne dead, dies now no more. Death will no longer have dominion over
him."
. „,
73 '
3 The Vulgate does not read ponam ("I will determine ;.
Chapter Sixteen
811
of truth, comes, he will teach you all the truth." And "his anointing will teach you about all things."74 - Another interpretation is: "You will not ask," since you need nothing, but will be blessed. All things you asked for have come true.
Questions
Question 1 addresses John 16:15: "A little while and you will not see me, because I go to the Father." The rea sons for this question are: 1. It is said in Matthew 28:20: "Behold, I am with you ... unto the consummation of the world." 2. Furthermore, what is the meaning of "A little while, and you will see me," since those words are said in the same verse. How does he depart and remain, be seen and not seen? - I answer that it has to be understood that in Christ there is divine existence and human ex istence, visible and invisible, wretched and glorious. So with regard to his divine existence he never departs from the elect. With regard to his human and invisible exis tence under the Sacrament he does not depart "until the consummation of the world." With respect to his human, visible and impassible existence he does not depart until the ascension. With regard to his human and visible ex istence that was capable of suffering, he departs at his passion, since when he was seen he was not capable of suffering nor did he afterwards associate with them as someone who was capable of suffering.75
Question 2 deals with John 16:20: "You will weep and lament," etc. - The question is: Did the Apostles merit
74
See 1 John 2:27
75
Cf. Bar 3:28: "Afterwards he was seen upon earth and associated with human beings."
812 St. Bonaventure's Commentary on the Gospel of John
in this sorrow or did they not merit? It seems that they did merit: 1. For it is said in 2 Timothy 2:12: "If we suffer with him, we will also reign with him."76 Therefore, to suffer with him was meritorious for them. 2. Furthermore, unhealthy sorrow is changed into worse sorrow whereas this sorrow is changed into joy. This sorrow, I maintain, is healthy sorrow, for the sorrow of the Apostles has been changed into joy, as it is said in this very verse: "Your sorrow will be turned into joy." Wherefore, their sorrow was healthy, good, and meritorious.
Against this are the following: 1. Either they wanted that Christ would die or they did not. If not, then they were sinning, for Peter was rebuked about this matter.77 But if they wanted him to die, they would have no sorrow. 2. Moreover, it seems from the Gospel itself that the Lord was exhorting them not to be troubled.78 But the Lord does not give admonitions about what is good. So to be troubled was not something good. 3. Likewise, it is said in John 14:28: "If you loved me, you would indeed rejoice."79 Wherefore, there should have been rejoicing about his passion. But the person who is sorrowful, when he should be rejoicing, is inordinately sorrowful. So the Apostles were troubled inordinately and culpably.
I answer that it has to be said that sorrow admits of a twofold evaluation: one from its origin and one from its
76
'' On p. 462 n. 6 QuarEd correctly indicate that Bonaventure is conflating 2 Tim 2:12 and Rom 8:17. 2 Tim 2:12 reads: "If we endure, we will also reign with him." Rom 8:17 says: "... provided, however, that we suffer with him that we may also be glorified with him.

77 See Matt 16:23: "He turned and said to Peter: Get behind me,
78See John 14:1: "Let not your heart be troubled" and 14:27: "Do not let your heart be troubled or afraid."
. .
79 John 14:28 reads: "... If you loved me, you would indeed rejoice that I am going to the Father...."
Chapter Sixteen
813
manner of expression. - Relative to its origin sorrow stems from love.80 Therefore, there is a certain sorrow that springs from voluptuous and carnal love as in the case of a glutton weeping over the loss of a tasty morsel. Another sorrow springs from natural love as the soul in its separation from its body or a mother at the death of a child. Another sorrow issues from social love as the sorrow of a friend when he is bodily separated from a friend whose companionship he treasures. Yet another sorrow stems from spiritual love as the case of a person loving out of charity and suffering with someone who is in pain. - The first sorrow is culpable. The second and third are supportive. The fourth is laudable.
So it is to be understood that the Apostles had a twofold love for the Lord, namely, a social love, by which a person loves a companion, because they did not want to be separated from him. They also had a spiritual love towards him. Therefore, the sorrow in them was something laudable, for they were suffering with Christ. And their sorrow was also supportive, since they did not want to be separated from Christ.81 - From the perspective of the manner of being sorrowful it is to be understood that there is a prescribed manner of being sorrowful, for the Apostle says: "May you not grieve as the others who have no hope."82 Therefore, sorrow must be tempered by joy. And in this regard the Apostles were excessive and engaged in reprehensible conduct, since they had no measure of joy. Rather they were sorrowing like those who
80
See Book XIV, c. 7 n. 2 of Augustine's City of God in FC 14, p. 360: "Thus, love yearning to possess the object loved is desire and love delighting in the object possessed is joy; its avoidance of what is ab horrent is fear and its sufferance of a present evil is sadness."
81
As far as I can tell, Hugh of St. Cher, p. 383 has no parallel to Bonaventure's fourfold origin of sorrow.
82SeelThes4:13.
814 St. Bonaventure's Commentary on the Gospel of John
lack hope. And the Lord exhorted them to remove this manner or immoderation and not to be sorrowful. He was exhorting them to rejoice. Thus Chrysostom comments: "The tyranny of sadness is great, and we must use all our strength to resist this passion. And purifying from it what is useful, let us reject what is superfluous in it."83 So they were laudable in their sorrow, but their manner of being sorrowful was to be censured.
14. John 16:23b 33 \The Lord consoles his disciples: \The Father hears their prayers
37. Amen, amen, I say to you. This is the third part of the chapter, in which the Lord consoles his disciples through the fact that their prayers will be heard. And he proceeds here in this manner. First the gracious promise of the Lord is noted. Second is the consolation of the disciples in verse 29: "His disciples said to him." The first section is described in this way. First the Lord's graciousness in making this promise is singled out. Second the opportune time to make a petition. Third the prompt willingness to hear.
Verse 23. So the first item to occur or to be noted is the Lord's graciousness in making a promise to them with certitude. For this reason he says: Amen, amen, I say to you, this is a sign of certitude. If you ask the Father some thing in my name, he will give it to you. "If you ask some thing," that is, if you ask anything. That "anything" is
« Bonaventure paraphrases Homily 78 n. 1. See PG 59:419-420 Useful sorrow concerns sins committed. Hugh of St. Cher, p. 380b also cites Homily 79 n. 1 in paraphrase.
Chapter Sixteen
815
eternal life.84 For Augustine comments: "If anything else is asked for, no matter what, nothing is asked for, not because it is altogether not a thing, but because in comparison with so great a thing, whatever else is desired is nothing."85 Thus James 1:5 has: "If any one of you lacks wisdom, let him ask God who gives abundantly to all, and it will be given to him."

(Verse 24). Hitherto you have not asked. The second point occurs here, namely, the right time to petition. Un til this time it was not the right time, but from now on it will be. So the text continues: Hitherto you have not asked anything in my name, since it was not the opportune time, for the Lord himself was with them who was giving them everything. Thus John 17:12 below states: "While I was with them, I kept them in your name." But now the time has come. So he says: Ask, and you will receive that your joy may be full, for every one of your petitions must refer to that joy. This fullness of joy consists in the gifts of soul and body. About this Isaiah 66:14 says: "You will see, and your heart will rejoice, and your bones will flourish like a herb." And it will be clear when the time for petitioning arrives, because until now they did not know nor under stand whom they should ask. But now they do know. So the text adds:
(Verse 25). / have spoken these things to you in prov erbs. Thus I have spoken in similitudes, since as 1 Corin thians 3:1 says: "I could not speak with you as spiritual people, but as carnal." But the hour is coming, when I no
1 See Augustine, Tractate 102 n. 2 in FC 90, p. 242: "Therefore, whatever is asked for of such a sort as pertains to attaining their joy, this is to be asked for in the name of Christ, if we understand divine grace, if we request the truly blessed life."

86 See Tractate 102 n. 2 in CCSL xxxvi, p. 595 and FC 90, p. 242. Bonaventure's citation is virtually verbatim.
84
816 St. Bonaventure's Commentary on the Gospel of John
longer speak to you in proverbs, namely, in an obscure way, but will plainly proclaim to you about my Father.** That hour was the time of the sending of the Holy Spirit.

(Verse 26). On that day, it is the time, you will ask in my name, for then you will know the Father and me. For Jeremiah 31:34 states: "A man will not say to his brother: Know the Lord, for all will know me, from the least to the greatest." And this happened in the period after the re ception of the Holy Spirit, who not only taught them, but also compelled them to petition. Romans 8:26 reads: "The Spirit petitions for us with unutterable groans," that is, he makes us petition. - And I do not say to you. Here the third point is noted, namely, promptness in hearing, because the Father is ready to hear the petitions of the Apostles without any intermediary intercessor. So he says: And I do not say to you that I will ask the Father for you, since that is not necessary.87
(Verse 27). For the Father himself loves you, and there fore, he willingly listens to you. And the reason for this is: Because you have loved me. John 14:21 above states: "The person who loves will be loved by my Father." Not only was love involved in the reason, but also faith. And have believed that I came forth from God. And by the merit of faith they are worthy to be heard, since Matthew 21:22 reads: "All things that88 you ask for in prayer with belief,
~M On p. 464 n. 8 QuarEd rightly notice that the Vulgate does not read meo ("my").
...
»7 See Chrysostom, Homily 79 n. 2 in FC 41, p. 356: "And I m\\ not ask the Father - your love for Me will be sufficient to win His favor because you have loved Me and have believed that I came forth from God." See Theophlactus in PG 124:222B: "I will keep the Father friendly towards you, so that afterwards you have no need tor me as an intercessor."
88 The Vulgate reads quaecumque ("whatever") while Bonaventure
has quae ("that").
Chapter Sixteen
817
you will receive." So since you have believed, you merit to be heard. But up to that point it had been sufficient to believe that he had come from God. From now on they had to believe that he was returning to God. So in order to deepen and complete their faith he adds:
(Verse 28). / have come forth from the Father and have come into the world, through the incarnation, and you be lieved this. Thus John 11:27 reads: "You are the Christ, the Son of the living God, the one who has come into this world."89 Again I leave the world, through the passion, and go to the Father, through a glorious resurrection. Thus af ter he had been raised up, he sent through Mary to say to his disciples in John 20:17 below: "Say to my brothers and sisters: I ascend to my Father and your Father, to my God and your God." About these two it is said in Psalm 18:7: "From highest heaven is his going forth, and his cir cuit even to height of heaven."
(Verse 29). His disciples said to him. After Christ's promise had been set forth, next comes the consolation of the disciples which is described in this order. First he makes note of the consolation. Then since they were be fuddled, he gives them instruction. Third since they were vacillating, he strengthened them. So first the disciples' consolation is suggested by the Lord's words which they now understood and believed that the promised time of consolation was present. For this reason his disciples said to him: Behold, now you are speaking plainly and are uttering no proverb. And thus the time had arrived, about which you said: "The hour is coming when I will no
89 The Vulgate does not read hunc ("this"). This confession of faith is that of Martha. Did Bonaventure maintain that she was among the other disciples during Jesus' last hours?
818 St. Bonaventure's Commentary on the Gospel of John
longer speak to you in proverbs, but I will proclaim things plainly."90
(Verse 30). Now we know that you know all things and do not need that anyone should question you. And so the hour had come, about which you had spoken earlier: "On that day you will ask me nothing."91 For this reason we believe that you have come forth from God, namely, because you knew all things. John 6:70 above reads: "We have come to believe and to know that you are the Christ, the Son of God," etc. For it is only God's prerogative to know hidden things. Jeremiah 17:9-10 states: "The hu man heart is perverse ... and inscrutable, and who can know it? I am the Lord who searches hearts92 and probes the affections."
(Verse 31). Jesus answered them. The second point surfaces here, namely, the instruction of the disciples. Since they had been comforted by the Lord's word, they believed that they had been consoled and made perfect in faith. So the Lord teaches them to be humble as he had done for Peter above. Thus he picks up their words to cor rect them. So the text states: Jesus answered them: You now believe.93 That is, you are proud of yourselves that you believe.
46.
(Verse 32). Behold, the hour is coming and has already come, that is, it is drawing near, for you to be scattered,^ each one to his own house, that is, "for you to be scattered," in such a way that each one goes "to his own house," since
90
See John 16:25.
91
See John 16:23.
92
The Vulgate reads cor ("the heart") while Bonaventure has cor-
« 03n p. 465 n. 6 QuarEd state that the Vulgate reads Jesus' words as a question: "Do you now believe?"
Chapter Sixteen
819
one person will not remain with another in a bodily manner or through faith. Zechariah 13:7 reads: "Strike the shepherd, and the sheep of the flock will be scattered." And you will leave me by myself. Isaiah 63:3 states: "I have trodden the winepress alone, and of the Gentiles there is not a man with me." But this anxiety was not due to a lack of divine assistance, but of human. So he says: But I am not alone,94 because the Father is with me. John 8:29 above says: "The one who sent me is with me and has not left me alone." This is not against what is said in Psalm 21:2: "Why have you forsaken me?" for that verse is understood to be about exposure to punishment.
47. (Verse 33). / have spoken these things to you. The third point is introduced, namely, the strengthening of the disciples. Since he had just predicted their future scattering, he adds a word to strengthen them, since he had not said this that they might despair, but that they might have peace through confidence. Therefore, the text continues: / have spoken these things to you that in me you may have peace. About this peace Isaiah 66:12 reads: "I will bring upon her a river of peace, as it were." One does not arrive at such peace except through affliction. So he says: In the world you will have affliction. Acts 14:21 has: "Through many tribulations we must enter the kingdom of God." They should not despair amidst these afflictions. Thus he adds: But take courage. I have conquered the world. 1 Corinthians 15:57 states: "Thanks be to God who has given us victory through our Lord Jesus Christ." Those who believe in Christ gain this victory. 1 John 5:4 says: "This is the victory that conquers the world, our faith."
94 On p. 465 n. 8 QuarEd rightly notice that the Vulgate reads Et non sum solus ("And I am not alone") whereas Bonaventure has Sed non sum solus ("But I am not alone").
820 St. Bonaventure's Commentary on the Gospel of John Questions
48. Question 1 deals with John 16:23: "If you ask the Father something in my name, he will give it to you." - The first question is this: Since he had said the same thing above in John 14:13-1496 and 15:16,96 why does he now repeat himself in John 16:23? - It seems to be superfluous. Therefore, if there was nothing superfluous in the words of Christ,97 why does he say it so often? - The second question proposes that this statement seems to be false, for although Paul asked that the thorn be removed from his flesh, he did not obtain his request in 2 Corinthians 12:9. - Furthermore, every single day we see that the saints make a petition, but are not heard. What does he mean when he says: "If you ask...."?
I respond that it has to be maintained that for any prayer to be worthy of being heard it is required that the one praying be worthy, persistent, petition for what pertains to salvation, and petition for his own good.98 The promise of Christ is to be understood in such a way that these
95 John 14:13-14 says: "And whatever you ask in my name, that I will do, in order that the Father may be glorified in the Son. If you ask me anything in my name, I will do it."
98 John 15:16c reads: "that whatever you ask the Father in my name he may give you."
117 The reasoning behind this question seems based on Book I, c. 4 of Aristotle's De caelo. See WAE, Volume 2,271a: "But God and nature create nothing that has not its use."
98 Contrast Hugh of St. Cher, p. 383v,k: "Four things are to be considered here: What things should be petitioned, why, by whom, and how." See Book III.Tractatua 27, c. 3, q. 1 of Guillelmus Altissiodorus, Summa aurea. Edited by Jean Ribaillier; Spicilegium Bonaventu-rianum XVIIA (Paris: Editions du Centre National de la Recherche Scientifique/Grottaferrata: Collegium S. Bonaventurae, 1986), p. 517: "It is said that four things are required (for prayer to be efficacious), namely, that the person who prays petitions with piety, perseverance, for salvation, and for himself."
Chapter Sixteen
821
conditions are running concurrently. And then a person's prayer will be heard. - Now that a person be worthy it is necessary that the person have faith, hope, and charity. That is why the promise was made three times. First by merit of faith, second by charity, and here now in the third instance by hope. - With regard to the perseverance of the one praying it is necessary that the person pray frequently. That is why he often repeated this injunction, "If you ask anything," to show that the same thing had to be asked for many times. - It is also required that one's request be salutary. So he often said: "If you ask in my name." Augustine comments: This is in the reality behind his name, since Jesus means "salvation."99 "Ask in the name of Jesus, that is, ask what pertains to salvation. And for this reason Paul was not heard.100 - Fourth, ask for yourself, for the text says: "He will give you." The text does not say: He will give to others, but to you.101
40. Question 2 focuses on John 16:25: "I have spoken these things to you in proverbs." - 1. But it is said in Matthew 13:11: "To you it has been given to know the mystery of
119 See Tractate 73 n.3 in FC 90, p. 86: "Christ signifies king. Jesus signifies Savior. Not any king whatsoever, surely, will save us, but the King Savior; and because of this whatsoever we ask that is opposed to what is advantageous for salvation, we do not ask in the name of the Savior." See also Tractate 102 n. 1 in FC 90, p. 241: "... that whatever is asked for contrary to the essential character of the faith is not asked for in the name of the Savior."
100 See Homily 27 n. 6 of GGHG in Hurst, p. 217: "He means, "You who do not know how to seek eternal salvation have not asked in the Savior's name.' That is the reason too why Paul was not heard. If he had been freed from temptation it would not been of help to his salvation."
"" See Augustine, Tractate 102 n. 1 in FC 90, pp. 241-242: "For indeed, the saints are favorably heard for | themselves, but are not favorably heard for| all, either of their friends or enemies or of anyone else; but it was not said unqualifiedly 'will give' but 'will give to you.'"
822 St. Bonaventure's Commentary on the Gospel of John
the kingdom of God, but to others in parables."102 Therefore, he should not be speaking to his disciples in proverbs. - 2. Furthermore, why does he speak in proverbs, because the text immediately goes on in 16:29: "Behold', you are speaking plainly, and are uttering no proverb"? Wherefore, either the disciples were speaking falsely or the Lord was. - 3. Finally, since they had little understanding, why was he speaking to them in proverbs and in an obscure manner? - It seems that he wanted to waste time.
I respond that it has to be said "a proverb" is sometimes called "parabolic speech," and sometimes it is called "an obscure sentence." The Lord used to speak to the crowds in parabolic language, but he would speak to his disciples in obscure sentences. Indeed he spoke to the crowds in parables, so that seeing that might not see. He spoke to the disciples in obscure sentences, so that afterwards his teaching might be more understandable and pleasing, as Augustine says in his book on Christian Instruction.103 -Relative to question two, when the disciples said that he was speaking plainly, they said that as people who did not understand, because they believed that they understood him when they did not.104 - Relative to the third objection, why he spoke to his disciples in such a way that they did not understand, I answer that then they understood in some manner, but afterwards through the coming of
102 103
' Bonaventure is actually quoting Luke 8:10.
' See Book II, c. 6 n. 8 in Sancti Avrelii Avgvstini De doctrina Christiana, De vera religione. Edited by Joseph Martin and K.-D. Daur; CCSL xxxii (Turnhout: Brepols, 1967), p.36. See also FC 4, p. 66: ... no one is uncertain now that everything is learned more willingly through the use of figures, and that we discover it with much more delight when we have experienced some trouble in searching tor it.
«» See Augustine, Tractate 103 n. 1 in FC 90, p. 248:«... those men still do not understand to such an extentthat they do not even at all understand that they do not understand."
Chapter Sixteen
823
the Holy Spirit, who interpreted the words of Christ, they saw clearly, just as someone has greater delight in something obscure when he comes to understand it than if it had been entirely clear to him.105
50. Question 3 asks about the meaning of John 16:30: "Now we know that you know all things." - 1. By what means did the disciples arrive at the knowledge that the Lord knew all things? - 2. Likewise, what is the meaning of the words that follow, "You do not need that anyone should question you"? Rather this is totally contrary, since, if he knows all things, then he is the good teacher and anyone whosoever should ask him about individual matters. - I respond that it has to be maintained that they knew that he knew all things, because he had no need that anyone question him, thereby expressing a doubt about this. For he knew about the things human beings would doubt, and he would not have had this knowledge unless he was searching hearts as God does.106 And therefore, he knew all things.107 - And it would not be necessary that anyone open his doubt to him, for he knew that they had previously doubted the words that he had spoken: "A little while."108 And he did not wait for their question: "They wanted to ask him,"109 but anticipated it and gave them
105
See Book II, c. 6 n. 8 of Augustine's On Christian Instruction in FC 4, p. 66: "Those who do not find what they are seeking are afflicted with hunger, but those who do not seek, because they have it in their possession, often waste away in their pride."
106
See 1 Chron 28:9: "The Lord searches all hearts and under stands all the thoughts of minds."
107
Augustine also deals with this question. See Tractate 103 n. 2 in FC 90, p. 249: "But he who knows all things did not even have this need; nor did he have need to come to know, through his askings, what anyone might wish to become aware of from him, because before he was asked, he knew the will of the one who was going to ask "
108
See John 16:18.
109
See John 16:19.
824 St. Bonaventure's Commentary on the Gospel of John
a satisfactory answer. Wherefore, they now say: "Now we know," etc.
