
9

© 2012 Al-Bayān Journal.
Published by Department of al-Qur'an and al-Hadith, Academy of Islamic Studies,
University of Malaya, 50603 Kuala Lumpur - Malaysia.

DOI: 10.11136/jqh.1210.02.02

ON THE QUR’ĀN AND THE THEME OF JEWS AS
“KILLERS OF THE PROPHETS 1

Gabriel Said Reynolds*

Abstract
A prominent element of the Qur’ān’s material on the Jews is its
report that the Israelites killed prophets sent to them. The Qur’an
does not describe the killing of any particular prophet, nor does
it attempt to prove in any other way that the Jews have killed
the prophets. Instead the Qur’an seems to consider it common
knowledge that the Jews have done so as it makes certain inter-
religious arguments in this light. However, on the basis of the
Hebrew Bible the prominence of this theme in the Qur’an
hardly makes sense. None of the great prophets in the Hebrew
Bible are killed by the Israelites. In the present paper I argue
that this theme emerges from the para-biblical traditions which
indeed describe how the Jews killed the prophets whom God
sent to them. These traditions are found already in Jewish texts,
and they lead Christian authors -- including New Testament
authors – to connect the Jewish persecution of Christian believers
with their earlier persecution of the prophets who predicted the
coming of Christ. This connection is prominent in the anti-
Jewish literature of the Syriac Christian authors. The manner
in which the Qur’an employs the theme of Jews as killers of the
prophets is closely related to that literature.

Keywords: Qur’an, Jews, Christians, Prophets, Syriac,
Midrash, Ephrem, Jacob of Serug.

* University of Notre Dame, Reynolds@nd.edu.my.
1 I benefited from the advice of a number of colleagues and friends in the course of

writing this paper. I am particularly grateful to Profs. David Marshall, Sergey Minov,
and Michael Tzvi Novick and for their helpful references to Jewish and Christian
literature. I would also like to thank Matthew Kuiper and the anonymous reviewer of
al-Bayān for their valuable comments on a draft of this article. All errors are my own.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

10

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

11

A prominent element of the Qur’ān’s material on the Jews is its
report that the Israelites killed prophets sent to them, a report that
appears in nine different passages:

So they were struck with abasement and poverty, and they 1.
earned Allah’s wrath. That, because they would deny the
signs of Allah and kill the prophets unjustly. That, because
they would disobey and commit transgressions (Q 2:61b).2

Certainly, We gave Moses the Book and followed him with 2.
the apostles, and We gave Jesus, the son of Mary, manifest
proofs and confirmed him with the Holy Spirit. Is it not
that whenever an apostle brought you that which was not to
your liking, you would act arrogantly; so you would impugn
a group [of them], and kill a [nother] group? (Q 2:87).3

And when they are told, “Believe in what Allah has sent 3.
down,” they say, “We believe in what was sent down to us,”
and they disbelieve what is besides it, though it is the truth
confirming what is with them. Say, “Then why would you
kill the prophets of Allah formerly, should you be faithful?”
(Q 2:91)
Those who deny Allah’s signs and kill the prophets unjustly 4.
and kill those who call for justice from among the people,
inform them of a painful punishment (Q 3:21).
Wherever they are found, abasement is stamped upon them, 5.
except for an asylum from Allah and an asylum from the
people. They have earned the wrath of Allah, and poverty
has been stamped upon them. That, because they would
deny the signs of Allah and kill the prophets unjustly. That,
because they would disobey and commit transgression (Q
3:112).
Allah has certainly heard the remark of those who said, “Allah 6.
is poor and we are rich.” We will record what they have said,

2 All Qur’ān translations are those of Ali Quli Qara’i unless otherwise noted.
3 In this verse (Q 2:87) and in Q 5:70 (passage I) Quli Qara’i translates taqtalūna with

“slay,” whereas in the other seven passages where this theme is found he uses “kill” to
render the various forms of q-t-l. I have accordingly changed “slay” to “kill” in vv. 2:87
and 5:70 in order to represent the consistency of the Arabic text.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

10

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

11

and their killing of the prophets unjustly, and We shall say,
“Taste the punishment of the burning” (Q 3:181)
Tell those who say, “Allah has pledged us not to believe in 7.
any apostle unless he brings us an offering consumed by
fire,” “Apostles before me certainly did bring you manifest
signs and what you speak of. Then why did you kill them, if
you are truthful?” (Q 3:183).
Then because of their breaking their covenant, their denial 8.
of Allah’s signs, their killing of the prophets unjustly and for
their saying, ‘Our hearts are uncircumcised’… Indeed, Allah
has set a seal on them for their unfaith, so they do not have
faith except a few (Q 4:155).
Certainly We took a pledge from the Children of Israel and 9.
We sent apostles to them. Whenever an apostle brought
them that which was not to their liking, they would impugn
a part of them and a part they would kill (Q 5:70).

In all of these passages the “killers of the prophets” are the
Jews.4 The manner, in which the Qur’ān repeatedly reports that the
4 In certain cases the connection with the Jews appears only in the light of a passage’s

larger context. Q 2:61a (passage A) describes the ingratitude of the Jews when, having
received manna, quails, and water from God in the desert, they ask God to send them
different sorts of food. Q 2:91 (passage C) is followed by a condemnation of the Jews
for their infidelity to Moses at Mt. Sinai (Q 2:92-93). Q 3:21 (passage D) is seen to
involve the Jews in light of v. 24, in which certain infidels are made to say, “The Fire
shall not touch us except for a number of days.” This same boast appears in Q 2:80,
in the midst of an anti-Jewish section of al-Baqara. Q 3:112 (passage E) appears to
involve the Jews in light of its connection with two other evidently anti-Jewish verses:
Q 2:90 and Q 7:152. Q 3:181 (passage F) and 3:183 (passage G) appear to involve
the Jews in light of the statement in the latter verse which the Qur’ān attributes to
the same infidels who killed the prophets, viz.: “Allah has pledged us not to believe
in any apostle unless he brings us an offering consumed by fire.” This statement is
connected to Old Testament passages such as Leviticus 9:24, Judges 13:20 and 1 Kings
18:38 in which God demonstrates his designation of religious leaders by consuming
an offering with flame. 1 Kings 18:38 is particularly interesting in this regard because
it involves Elijah, who in the next chapter is found on Mt. Sinai complaining to God:
“I am full of jealous zeal for Yahweh Sabaoth, because the Israelites have abandoned
your covenant, have torn down your altars and put your prophets to the sword. I am
the only one left, and now they want to kill me” (1 Kings 19:9-10). Q 4:155 (passage
H) appears in an anti-Jewish section of al-Nisā’ (the Qur’ān has the Israelites boast of
having killed Jesus two verses later).

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

12

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

13

Jews killed the prophets, without ever naming any of the prophets
whom they have killed, suggests that the Qur’ān is not concerned
with any particular incident. The Qur’ān does not mean to offer
the reader information on any particular killing of any particular
prophet, nor does it try to convince its audience of the idea that
the Jews have killed the prophets. The Qur’ān treats it as a matter
of common knowledge that the Jews killed the prophets and makes
certain religious arguments in this light. In passage A and passage E
the Qur’ān argues that “the abasement and poverty of the Jews” can
be explained by, among other things, their killing of the prophets. In
passage C the Qur’ān argues that Jewish claims to be faithful should
not be believed because they are a people who killed the prophets.
In passage F, the Qur’ān argues that the Jews, or some Jews, will be
punished in hell because (among other reasons) they have killed the
prophets.

Thus in these passages the Qur’ān means above all to say
something about the Jews, namely that one of their characteristics
as a people is that they kill prophets. This characteristic might be
placed alongside others referred to by the Qur’ān: they are a people
who made a covenant with God, whom God favored above all other
nations, who denied God’s signs, whose hearts have been hardened or
are uncircumcised, and who kill the prophets. The question for the
present paper is why the Qur’ān makes ‘the killing of the prophets’
one of the principal characteristics of the Jews. On the basis of the
Hebrew Bible this presentation hardly makes sense. None of the
great prophets in the Hebrew Bible are killed by the Israelites: not
Moses, Elijah, Isaiah, Jeremiah, Ezekiel, or Daniel. In the Hebrew
Bible the Israelites often fail to listen to the prophets, but they don’t
have the habit of killing them.

To my knowledge there are only two narratives in the Hebrew
Bible which seem to have the Jews kill a prophet: The first is in 2
Chronicles and involves Zechariah son of Jehoiada the high priest
who lived in the days of King Joash of Judah (r. 835-796):

The spirit of God then invested Zechariah son of
Jehoiada the priest. He stood up before the people
and said, ‘God says this, “Why transgress Yahweh’s
commands to your certain ruin? For if you abandon

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

12

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

13

Yahweh, he will abandon you.” * They then plotted
against him and, at the king’s order, stoned him
in the court of the Temple of Yahweh (2Chronicles
24:20-21).5

The second narrative appears in the Book of Jeremiah and is set
two centuries later, towards the end of the kingdom of Judah, during
the reign of King Jehoiakim (r. 609-598):

There was another man, too, who used to prophesy
in Yahweh’s name, Uriah son of Shemaiah, from
Kiriath-Jearim. He prophesied exactly the same
things against this city and this country as Jeremiah.
* When King Jehoiakim with all his officers and
all the chief men heard what he said, the king was
determined to put him to death. On hearing this,
Uriah took fright and, fleeing, escaped to Egypt.
* King Jehoiakim, however, sent Elnathan son of
Achbor to Egypt with others, * who brought Uriah
back from Egypt and took him to King Jehoiakim,
who had him put to the sword and his body thrown
into the common burial ground (Jeremiah 26:20-
23).6

5 All Biblical translations are from the New Jerusalem Bible.
6 In this context we might also consider a narrative in 2 Macabees, a parabiblical

(Deutorocanonical or apocryphal) Greek work, on the killing of a Jewish man named
Eleazar who refuses to eat pork as demanded by the regime of the pagan Seleucid ruler
Antiochus IV Epiphanes (r. 175-64 BC). While Eleazer is not named a prophet in this
text, he does act like one, and he is killed by his fellow Jews:

Eleazar, one of the foremost teachers of the Law, a man already advanced in years
and of most noble appearance, had his mouth forced open, to make him eat a piece
of pork. * But he, resolving to die with honour rather than to live disgraced, walked
of his own accord to the torture of the wheel, * having spat the stuff out, as befits
those with the courage to reject what is not lawful to taste, rather than live. * The
people supervising the ritual meal, forbidden by the Law, because of the length of
time for which they had known him, took him aside and privately urged him to have
meat brought of a kind he could properly use, prepared by himself, and only pretend
to eat the portions of sacrificial meat as prescribed by the king; * this action would
enable him to escape death, by availing himself of an act of kindness prompted by
their long friendship.… * “Pretence,” he said, “does not befit our time of life;” many
young people would suppose that Eleazar at the age of ninety had conformed to the
foreigners’ way of life * while those who were escorting him, recently so well disposed

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

14

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

15

In addition to these two passages, The Jezebel/Elijah narrative
in the Book of Kings refers to the killing of prophets. 1 Kings 18:4
relates, “when Jezebel was butchering the prophets of Yahweh….”
Later Elijah refers to the killing of prophets during his conversation
with God on Mt. Horeb (i.e. Mt. Sinai) – whither he fled from the
wrath of Jezebel’s husband, the Israelite king Ahab. When the Lord
asks him what he is doing there Elijah responds: “I am full of jealous
zeal for Yahweh Sabaoth, because the Israelites have abandoned your
covenant, have torn down your altars and put your prophets to the
sword. I am the only one left, and now they want to kill me” (1Kings
19:9-10).7

Nevertheless, it seems to me unlikely the Qur’ān is invoking
of any of these passages in particular when it describes the Jews as
killers of the prophets. The first two passages are isolated pericopes
with no direct connection to the narratives of the Hebrew Bible
that otherwise concern the Qur’ān. The passage involving Elijah
in 1 Kings is certainly not obscure (it precedes the report of the
theophany on Mt. Horeb). Yet it hardly seems likely that the Qur’ān
could be alluding to this passage with its repeated description of
the Jews as a people who kill the prophets. On the one hand, the
reference to the killing of the prophets in this passage is general and
is not explained any further. On the other hand, when the Qur’ān
refers to the confrontation of Elijah with his unbelieving people, it
never accuses them of killing any prophets.8

towards him, turned against him after this declaration, which they regarded as sheer
madness. * He for his part, just before he died under the blows, gave a sigh and said,
“The Lord whose knowledge is holy sees clearly that, though I might have escaped
death, from awe of him I gladly endure these agonies of body under the lash, and that
in my soul I am glad to suffer.” * This was how he died, leaving his death as an example
of nobility and a record of virtue not only for the young but for the greater part of the
nation (2 Maccabees 6:18-24, 29-31).

7 The Biblical narrative puts the life of Elijah during the reign of Ahab king of Israel (r.
874-853 BC), and thus the killings to which Elijah refers (cf. 1Kings 18:4) would have
taken place before those described in the passages of Chronicles and Jeremiah quoted
above.

8 “Indeed Elijah [Ar. ilyās] was one of the apostles. * When he said to his people, “Will
you not be God wary? * Do you invoke Baal and abandon the best of creators, * Allah,
your Lord and Lord of your forefathers?,” * they impugned him. So they will indeed
be mustered [in hell] * [all] except Allah’s exclusive servants. * We left for him a good
name in posterity. * ‘Peace be to Elijah!’” (Q 37:123-30).

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

14

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

15

How then might one explain the Qur’ānic presentation of the
Jews as killers of the prophets? If we look to Islamic tradition for
the answer to this question we might come to the conclusion that
Muhammad’s rivalry with the Jews of Medina led him to develop
increasingly hostile anti-Jewish polemic. This is the sort of conclusion
suggested by the Encyclopaedia of Islam article on Jews by Norman
Stillman. Speaking of the Medinan period of Muhammad’s career
Stillman comments: “During this fateful time, fraught with tension
after the Hidjra, when Muhammad encountered contradiction,
ridicule and rejection from the Jewish scholars in Medina, he
came to adopt a radically more negative view of the people of the
Book who had received earlier scriptures.”9From this perspective
one might conclude that the Qur’ān describes the Jews as “killers
of the prophets” because the Jews of Medina were trying to kill
Muhammad. This is the position of Rashīd Ridā, who explains Āl
‘Imrān (3) 21 (passage D above) with the remark: “The Jews desired
to kill the prophet in the time when this verse and this Medinese
Sūra were revealed.”10

9 N. Stillman, “Yahūd,” Encyclopaedia of Islam, 2nd Edition, 11:240.
10 Muhammad Rashīd Ridā (1354/1935) and Muhammad ‘Abduh (d. 1323/1905),

Tafsīr al-Qur’ān al-hakīm (Beirut: Dār al-Fikr, 1427-28/2007), 3:183, ad Q 3:21.
Among the classical mufassirūn Zamakhsharī (d. 538/1144) explains the report in
Q 2:87 (passage B) that the Jews kill the prophets with reference to their desire to
kill Muhammad. Paraphrasing the divine voice of the Qur’ān, he relates: “You search
for ways to kill Muhammad – peace and blessings of God be upon him – but I have
protected him from you. Thus you cursed him and poisoned the mutton he was to
eat.” Zamakhsharī, Al-Kashshāf ‘an haqā'iq ghawāmid al-tanzīl, ed. Mustafā Husayn
Ahmad (Beirut: Dār al-Kitāb al-‘Arabī, 1987), 1:162-63, ad Q 2:87-89. The same
report is found in Ibn Kathīr (d. 774/1373), Tafsīr, ed.Muhammad Baydūn (Beirut:
Dār al-Kutub al-‘Ilmiyya, 1424/2004), 1:122, ad Q 2:87. The mention of poisoned
mutton refers to the account in the Prophet’s biography by which, after the conquest
of the Jewish settlement of Khaybar, Muhammad received poisoned mutton from a
Jew who plotted thereby to kill him. On this see Bukhārī, Sahīh, 79, “Al-Maghāzī,”
43 (Bāb al-shāt allattī summit li-l-nabīy bi-khaybar) (Beirut: Dār al-Kutub al-‘Ilmiyya,
1420/1999), 3:82.

Ridā also reports (ad. loc.) a view found commonly in classical tafsīrs, that the earlier
prophets whom the Jews killed include Zechariah (presumably Zechariah the father
of John in the New Testament and the Qur’ān) and John (yāhyā or John the Baptist
of Christian tradition). For this view see Tafsīr Muqātil, ed. ‘Abdallāh Muhammad
al-Shahāta (Beirut: Dār al-Turāth al-‘Arabī, 2002; reprint of: Cairo: Mu’assasat al-
Halabī, n.d.), 1:121, ad Q 2:87; Jalāl al-Dīn al-Mahallī (d. 864/1459) and Jalāl al-

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

16

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

17

There are two problems with this idea. First, there is no self-
evident manner by which the nine Qur’ānic passages related to the
killing of the prophets could be mapped out onto the traditional
biography of the Prophet. The report to this effect in al-Baqara (2) 87
(passage B), a sūra considered by Nöldeke to be the earliest Medinan
sūra, is just like that in al-Mā’ida (5) 70 (passage I), a sūra considered
by Nöldeke to be the latest Medinan sūra (i.e. to date from a period
when the Jews had already been eliminated from Medina). In other
words, there is nothing in these verses which would seem to reflect
a developing situation in the relationship between Muhammad and
Jews (for example, that their murderous threats had become more or
less threatening). Second, and perhaps more importantly, the Qur’ān
never actually reports that the Jews sought to kill Muhammad. In
fact, the Qur’ān always reports that the Jews kill the prophets, and
never speaks of any particular plot against this particular prophet.11

Dīn al-Suyūtī (d. 911/1505), Tafsīr al-Jalālayn, ed. Marwān Siwār, (Beirut: Dār al-Jīl,
1410/1995), 9, ad Q 2:61. Another tradition found in classical tafsīrs (e.g. Ibn Kathīr,
1:102, ad Q 2:61) relates that the Israelites killed 300 prophets in a day. Ibn Kathīr
reports that the Jews, after killing all of those prophets, opened their vegetable markets
the same day. This report may be connected to Esther 9:15, in which the Jews are said
to kill 300 of their Persian neighbors in Susa.

11 The notion that such passages should be explained in light of certain moments from
the biography of the Prophet necessarily involves a recourse to narratives which offer
a context in that biography for a particular passage. A well-known source for this
narratives is Wāhidī’s (d. 468/1076) work Asbāb al-nuzūl. On Āl ‘Imrān (3) 181
(passage F above) he recounts:

Abū Bakr al-Siddiq entered a Jewish place of study and found a group
of Jewish people gathered around one of them called Finhas ibn ‘Azura,
who was one of their doctors. Abu Bakr said to Finhas: “Fear Allah
and embrace Islam, for by Allah you know well that Muhammad is
the Messenger of Allah who has brought the truth to you from Allah.
He is mentioned in your Torah; so believe and accept the truth and
grant Allah a goodly offering and He will make you enter the Garden
and multiply your reward”. Finhas responded: “O Abu Bakr, you
claim that our Lord is asking us to lend Him our wealth. Yet, it is
only the poor who borrow from the rich. …it follows that Allah is poor
and we are rich, for if He were rich He would not ask us to lend Him
our wealth”. Abu Bakr …became very angry and struck the face of
Finhas. …Finhas went to [Muhammad] and said: “O Muhammad!
Look at what your companion has done to me”. [Muhammad] asked
Abu Bakr: “What has driven you to do what you have done?” He said:
“O Messenger of Allah, this enemy of Allah …claimed that Allah is

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

16

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

17

A different approach to the Qur’ān’s report that the Jews killed
the prophets is offered by Muhammad Hossein al-Tabatabā’ī (d.
1402/1982) and Betram Schmitz. Regarding al-Baqara (2) 61
(passage A above) Tabatabā’ī comments: “By God they did not
strike [the prophets] with their hands, or kill them with their swords.
Rather they heard the declarations (ahādīth) [of the prophets] and
proclaimed them, but removed things from them.”12 On this same
passage Schmitz concludes that the Qur’ān means to accuse the Jews
only of infidelity to the prophets; it speaks of “killing” the prophets
in a metaphorical sense only.13

Yet to arrive at this conclusion is to miss the manner in which
Jews and Christians came to emphasize the killing of prophets as
a central feature of Israel’s history. This development – the fruit in
part of reflection on the story of Zechariah’s murder in 2 Chronicles
and the references to the killing of the prophets in the Jezebel/Elijah
narrative – is found already in Nehemiah 9.

The Book of Nehemiah tells the story of Nehemiah’s role in the
rebuilding of Jerusalem after the return of the Babylonian exiles.
After the rebuilding of the city walls Nehemiah gathers the Israelites

poor and they are rich. I therefore got angry for the sake of Allah and
hit his face”. But Finhas denied that he ever uttered those words, and
so Allah, exalted is He, revealed this verse (God has heard the saying
of those who said, ‘Surely God is poor, and we are rich.’ We shall write
down what they have said, and their killing the Prophets without
right, and We shall say, ‘Taste the chastisement of the burning’). [This
He did] to give the lie to Finhas and to confirm that Abu Bakr al-
Siddiq [=the truthful] said the truth.

Abū al-Hasan al-Wāhidī, Asbāb nuzūl al-Qur’ān, ed. Kamāl Zaghlūl (Beirut: Dār al-
Kutub al-‘Ilmiyya, 1424/2004), 127; English trans.: Al-Wāhidī’s Asbāb al-Nuzūl, trans.
M. Guezzou (Louisville, KY: Fons Vitae, 2008), 45, ad Q 3:181. In such cases – where
the story seems to explain the Qur’ānic material in a conspicuous manner -- it is worth
asking if the story was remembered from the time of the Qur’ān’s proclamation, or
rather if it was written in order to explain the Qur’ānic passage.

12 Muhammad Husayn al-Tabatabā’ī, al-Mizān fī tafsīr al-Qur’ān (Beirut: Mu’assasat al-
‘Ālamī li-l- Matbū‘āt, 1418/1997), 1:192, ad Q 2:49-61.

13 “Bezieht sich diese Aussage auf den direkt vorgegebenen Kontext, meint auch hier
‘töten’ die gesamte Spannbreite von ‘missachten’ über ‘davonweisen’ bis zum physischen
‘töten’; an dieser Stelle kann nur ‘missachten’, ‘zurückweisen’ oder auch ‘sich gegen ihn
auflehnen’ gemeint sein, denn ‘getötet’ im physischen Sinn wurde Moses nicht!” B.
Schmitz, Der Koran: Sure 2 “Die Kuh,” (Stuttgart: Kohlhammer, 2009), 90.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

18

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

19

together and commands them to obey the Law. A group of Levites
then leads the people in a public confession. In describing the past
sins of Israel the Levites declare, among other things: “But they
grew disobedient, rebelled against you and thrust your law behind
their backs; they slaughtered your prophets who had reproved them
to bring them back to you, and committed monstrous impieties”
(v. 26).14 This passage – which speaks of the slaughter of prophets
(and not an individual prophet such as Zechariah son of Jehoiada) –
seems to be an allusion to the story of Elijah in Kings. Now Elijah of
course escapes death when he ascends to heaven in a chariot of fire,
but the passage in Nehemiah suggests that the reference to the killing
of prophets in the Biblical narrative of his life had a significant effect
on the religious thought of later Jewish authors.

The narrative in Chronicles on the killing of Zechariah had a
similar effect. The Aramaic Targum to Lamentations (a text generally
dated to the first Christian centuries), recounts a tradition (found, as
we will see, also in the New Testament) that the prophet Zechariah
(to whom a prophetic book is attributed; i.e. not Zechariah son of
Jehoiada mentioned in the citation of 2 Chronicles 24 above) was
killed by the Jews.15The Masoretic text of Lamentations 2:20 reads:
“Look, Yahweh, and consider: whom have you ever treated like this?
Should women eat their little ones, the children they have nursed?
Should priest and prophet be slaughtered in the Lord’s sanctuary?”
To this the Targum adds the following explanatory reflection: “As
you killed Zechariah the son of Iddo, the High Priest and faithful
prophet in the sanctuary of the Lord on the Day of Atonement
because he admonished them not to do what was displeasing to the

14 I am grateful to Matthew Kuiper for referring me to this passage in Nehemiah and
emphasizing its important place in the development of the theme discussed in this
article.

15 On this cf. Leviticus Rabbah 10:3 (a text usually dated to the mid-7th century AD),
which explains Lamentations 2:20 with a narrative by which the Israelites kill the
“prophet” Hur (although Hur is not named a prophet, or killed, in the Bible; the
killing seems to be a way to explain his disappearance from the Exodus narrative after
24:14): “And Aaron was affrighted when he considered the slaughtering (Exodus 32:5),
[meaning], ‘he was frightened when he saw the slaughtered man before him.’ Aaron
said [to himself]: What shall I do? They have already killed Hur who was a prophet.”
Leviticus Rabbah, trans. H. Freedman, et al. (London: Soncino, 1983), 123. I am
grateful to Prof. Michael Tzvi Novick for this reference.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

18

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

19

Lord.”16

The rabbinic interpretation of this verse – which in its plain sense
does not report that any prophets have been killed (it rather asks
rhetorical questions) -- seems to be taken up in the New Testament,
which has Jesus condemn the Jews for killing the prophets, and cite
the case of Zechariah in particular:

This is why -- look -- I am sending you prophets
and wise men and scribes; some you will slaughter
and crucify, some you will scourge in your synagogues
and hunt from town to town *and so you will draw
down on yourselves the blood of every upright person
that has been shed on earth, from the blood of Abel
the holy to the blood of Zechariah son of Barachiah
whom you murdered between the sanctuary and the
altar. * In truth I tell you, it will all recoil on this
generation. * Jerusalem, Jerusalem, you that kill the
prophets and stone those who are sent to you! How
often have I longed to gather your children together,
as a hen gathers her chicks under her wings, and you
refused! (Mat 23:34-38).17

16 The translation is from S.H. Blank, “The Death of Zechariah in Rabbinic Literature,”
Hebrew Union College Annual 12-13 (1937-38), 327-46. The Jerusalem Talmud (y.
Ta’an. 4:9) includes an anecdote by which the Babylonian ruler Nebuzaradan discovers
Zechariah’s blood boiling (for want of satisfaction) on the altar of the Jerusalem temple.
Regarding this and other Jewish midrash on the death of Zechariah see Blank, 340-46
and more recently M. Swartz, The Signifying Creator: Nontextual Sources of Meaning
in Ancient Judaism (New York: New York University Press, 2012), ch. 5. I am grateful
to Prof. Michael Tzvi Novick for his references to, and guidance with, the midrashic
traditions on the death of Zechariah.

17 Cf. Luke 11:47-51:

Alas for you because you build tombs for the prophets, the people
your ancestors killed! * In this way you both witness to what your
ancestors did and approve it; they did the killing, you do the building.
* And that is why the Wisdom of God said, ‘I will send them prophets
and apostles; some they will slaughter and persecute, * so that this
generation will have to answer for every prophet’s blood that has been
shed since the foundation of the world, * from the blood of Abel to the
blood of Zechariah, who perished between the altar and the Temple.’
Yes, I tell you, this generation will have to answer for it all.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

20

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

21

Here Jesus accuses the Israelites of killing Zechariah son of
Barachiah. This is not the Zechariah whose death is reported in 2
Chronicles 24 (who is the son of Jehoiada), but instead Zechariah,
the prophet to whom the Biblical book Zechariah is attributed, and
thus the same figure as “Zechariah the son of Iddo” (referred to in
the Targum cited above).18

The killing of the prophet Isaiah, like that of Zechariah, is also
reported in non-canonical Jewish sources. In the Martyrdom of Isaiah
(a composite work dating from the 2nd century BC to the 4th century
AD) the unfaithful Judaean king Manasseh, son of the faithful (or,
at least, repentant) Judaean king Hezekiah (see 1 Kings 18-21), kills
Isaiah (Isaiah himself predicts the killing during the reign of the
father). Manessah does so under the influence of the demon Beliar:

Cf. also the Lucan parallel to Matthew 23:38: “Jerusalem, Jerusalem, you that kill
the prophets and stone those who are sent to you! How often have I longed to gather
your children together, as a hen gathers her brood under her wings, and you refused!
* Look! Your house will be left to you. Yes, I promise you, you shall not see me till
the time comes when you are saying: Blessed is he who is coming in the name of the
Lord!” (Luke 13:34-35). A connection between Matthew 23/Luke 13 and Qur’ānic
material on the killing of the prophets is proposed by Horovitz: KU, 40; cf. Paret, 20,
ad Q 2:61. Regarding the relationship between the passages in Matthew and Luke see
O.H. Steck, Israel und das gewaltsame Geschick der Propheten (Neukirschen-Vluyn:
Neukirchener Verlag, 1967), 20-58. Steck (p. 33ff.) argues that the passage in Luke is
earlier and that “Son of Barachiah” in Matthew is a later interpolation.

18 The book of Zechariah begins: “In the second year of Darius, in the eighth month,
the word of Yahweh was addressed to the prophet Zechariah (son of Berechiah) son of
Iddo, as follows” (Zechariah 1:1). Ezra (5:1; 6:14) and Nehemiah (12:16) refer simply
to Zechariah son of Iddo (hence the name as found in the Targum of Lamentations).
Blank argues that the description of Zechariah in the Book of Zechariah as “son of
Berechiah son of Iddo” is a later insertion meant to associate the author of Zechariah
with Zechariah, son of Jeberechiah, who appears (with Uriah the priest) as a “reliable
witness” to a tablet which the prophet Isaiah inscribes (Isaiah 8:2).

By having Jesus refer to the murders of Abel and Zechariah son of Berechiah, Matthew
may mean to have him accuse the Israelites of the first murder of the Hebrew Bible
(Abel) and the murder of the last of the prophets (as Jewish tradition generally holds
Zechariah, along with Haggai and Malachi, to have been). Alternatively, the tradition
in Luke, which seems to involve the murders of Abel and Zechariah son of Jehoiada,
would have Jesus accuse the Israelites of the first and last murder of the Bible, if indeed
by the time of Luke’s composition the Hebrew Bible had been arranged in its later
canonical order, by which Chronicles is the last book.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

20

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

21

Because of these visions, therefore, Beliar was angry
with Isaiah, and he dwelt in the heart of Manasseh,
and he sawed Isaiah in half with a wood saw. * And
while Isaiah was being sawed in half, his accuser,
Belkira, stood by, and all the false prophets stood
by, laughing and (maliciously) joyful because of
Isaiah.19

The tradition that Isaiah was sawed in half is known to Christian
authors as well.20 It may be that this tradition is alluded to in Hebrews
11 with the report that some (or one?) of the prophets were sawn
in half:

What more shall I say? There is not time for me to
give an account of Gideon, Barak, Samson, Jephthah,
or of David, Samuel and the prophets. * These were
men who through faith conquered kingdoms, did
what was upright and earned the promises. They
could keep a lion’s mouth shut, * put out blazing fires
and emerge unscathed from battle. They were weak
people who were given strength to be brave in war
and drive back foreign invaders. * Some returned
to their wives from the dead by resurrection; and
others submitted to torture, refusing release so that
they would rise again to a better life. * Some had
to bear being pilloried and flogged, or even chained
up in prison. * They were stoned, or sawn in half,
or killed by the sword; they were homeless, and
wore only the skins of sheep and goats; they were in
want and hardship, and maltreated. * They were
too good for the world and they wandered in deserts
and mountains and in caves and ravines. * These all
won acknowledgement through their faith, but they
did not receive what was promised, * since God had

19 Martyrdom of Isaiah 5:1-2. Trans. M.A. Knibb in The Old Testament Pseudepigrapha,
ed. J.H. Charlesworth (Garden City, NJ: Doubleday, 1985), 2:163. The murder of
Isaiah at the hands of Manasseh is also mentioned in the Babylonian Talmud, b. Sanh
103b (and the Jerusalem Talmud: y. Sanh 10:2).

20 Both Justin Martyr (Dialogue with Trypho,120:5) and Tertullian, (De patientia 14)
refer to this tradition.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

22

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

23

made provision for us to have something better, and
they were not to reach perfection except with us (Heb
11:32-40).

Whether or not this passage indeed includes an allusion to the
martyrdom of Isaiah, it is nevertheless important for what it shows
of the prominence that the traditions of the killing of the prophets
had gained by the time of the writing of the New Testament. These
traditions were, for the most part, not found in the canonical Bible,
but they were evidently known to both Jews and Christians.

Later Christians further developed traditions on the murder
of the prophets, notably in a collection of narratives known under
the title the Lives of the Prophets. The oldest version of the Lives is
extant in Greek, although versions of this work appear in Syriac,
Armenian, Ethiopic, Arabic and Latin.21 It is traditionally attributed
to Epiphanius (d. 403), the bishop of Salamis, but scholars today
generally describe the author as Pseudo-Epiphanius. Although some
hold that the Lives of the Prophets was first written by Jews and then
adapted by Christians,22David Satran argues convincingly that the
21 On this see D. Satran, Biblical Prophets in Byzantine Palestine: Reassessing the Lives of the

Prophets (Leiden: Brill, 1995), 1ff. The classical study of the text (updated by Satran)
is T. Schermann, Prophetarum vitae fabulosae (Leipzig: Teubner, 1907). Schermann
also edited Greek and Latin versions of the Lives as Propheten- und Apostellegenden
nebst Jüngerkatalogen des Dorotheus und verwandter Texte. Texte und Untersuchungen
31.3 (Leipzig: Teubner, 1907). The Syriac versions of the text were published by E.
Nestle, first in a chrestomathy attached to his Syriac grammar: Syrische Grammatik
(Berlin: Reuther, 1888), 86-107 (the 1881 edition of this chrestomathy includes only
the “major prophets” of the Old Testament) and later with an apparatus and along with
Greek versions: “Die dem Epiphanius zugeschrieben Vitae Prophetarum in doppelter
griechischer Rezension,” Marginalien und Materialien (Tübingen: Heckenhauer,
1893), 1-64. On the origins and historical transmission of the Lives see (in addition to
Satran), A.M. Schwemer, Studien zu den frühjüdischen Prophetenlegenden (Tübingen:
Mohr, 1995-96).

22 Notably C. Torrey, The Lives of the Prophets (Philadelphia: Society of Biblical Literature
and Exegesis, 1946). N.b. esp. p. 10: “The little book is Palestinian through and
through, and its atmosphere is distinctly that of pre-Christian times.” In fact, no
Jewish versions of the work exist, and so arguments for a Jewish origin (based largely
on supposed Semiticisms in the Greek, and on the idea that the work’s geographical
references reflect the folk culture of pre-Christian Jewish Palestine) are necessarily
speculative. More recently G. Xeravits supports the position of Torrey. See “Some
Remarks on the Figure of Elijah in Lives of the Prophets,” Dead Sea Scrolls and Other
Early Jewish Studies in Honour of Florentino García Martínez, ed. T. Hilhorst and E.J.C.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

22

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

23

Lives of the Prophets is a thoroughly Christian work.23 In any case,
for our purposes the key question is not the origin of the work, but
rather its relationship to the Qur’ān. To this end it is particularly
important to note that a version of the Lives in Syriac (a language
intimately related with the Arabic of the Qur’ān) was composed
already in the sixth century.24

The Lives of the Prophets, unlike the canonical Old Testament,
describes the murder of many of the prophets of Israel – Major or
Minor – at the hands of their own people. According to the Lives,
three of the four Major Prophets of the Old Testament were killed
by the Jews:

Isaiah: “[He] died after he was sawn in two by Manasseh and 1.
was buried beneath the oak of Rogel.”25

Jeremiah: “He died in Tahpanhes (Daphne) in Egypt when 2.
he was stoned by the people. He is buried in the area of the
residence of Pharoah, since the Egyptians honored him.”26

Ezekial:“He is from the land of Arira, of the priests, and 3.
he died in the land of the Chaldeans during the captivity,
when he had prophesied many things to those in Judea. The

Tigchelaar (Leiden: Brill 2007), 499-508.
23 Satran demonstrates that the work reflects the style and theological perspectives of

Byzantine Christians such as Eusebius, Jerome, Athanasius, and Theodoret (see Satran,
chs. 2 and 4). Both Torrey and Satran (pp. 121-28) translate the Greek text on the
basis of the oldest manuscript (the so-called Codex Marchalianus).

24 On this question S. Brock concludes that the Syriac version of the Lives of the Prophets
“must go back at least to the sixth century.” S. Brock, “The Lives of the Prophets in
Syriac,” Essays in Honour of Michael A. Knibb (Leiden; Brill, 2006), 37. Although
the author of the Syriac Lives of the Prophets is generally named Pseudo-Epiphanius,
Brock indicates that the text is closer to those Greek versions which are not attributed
to Epiphanius (but rather to Vatican gr. 2125 [“anonymous”] and the “Dorotheus”
recension). An early translation of a late Syriac manuscript of the lives was done by
I.H. Hall: “The Lives of the Prophets,” Journal of Biblical Literature 7 (1887), 28-
40. Brock (pp. 27-31) translates a Syriac manuscript which includes the lives of the
first nine (of the twelve) minor prophets. I am grateful to Prof. David Marshall for
references to the Syriac versions of the Lives.

25 Lives of the Prophets, trans. D. Satran, 121. Cf. the traditions from The Martyrdom of
Isaiah and the Talmud mentioned above, n. 19.

26 Ibid.,121. The reference to “the people” is an allusion to Israel. On this reference see
Steck, 249, n. 7 (“Hier sind freilich die Juden in Ägypten die Täter.”).

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

24

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

25

leader of the people of Israel there killed him, when he was
rebuked by him for worshipping idols.”27

Daniel died in peace in light of the 4. Lives of the Prophets, it
is understandable that the Qur’ān would say of the Jews:
“Whenever an apostle brought them that which was not to
their liking, they would impugn a part of them and a part
they would kill” (Q 5:70; passage I).28 Indeed it is telling that
the Qur’ān never seeks to explain such oblique references
further. In the context in which the Qur’ān was proclaimed
– the Late Antique Near East – such passages would have
needed no explanation.

At the heart of the Lives of the Prophets, it seems, is the
veneration of Christians in the Late Antique Near East for martyrs
who witnessed to the Christian gospel at the cost of their lives. In
the Lives the prophets of the Old Testament become types of the
Christian martyrs. The Jews are accused of killing the prophets of
Israel who predicted Christ’s coming, as they are accused of killing
Christ himself and those who would proclaim him.29 The connection
between the murder of the prophets, of Christ, and of the martyrs is
seen in the account of the martyrdom of Stephen in Acts. Before his
death Stephen declares to the Sanhedrin:

You stubborn people, with uncircumcised hearts
and ears. You are always resisting the Holy Spirit,
just as your ancestors used to do. * Can you name a
single prophet your ancestors never persecuted? They

27 Lives, trans. Satran, 123.
28 The Lives also includes entries on 19 other prophets (the twelve known as authors of

the “minor” prophetical books in the Bible and seven others). Of these three are said
to have been murdered by the Israelites: Micah: “[He] was killed by Joran his son at a
precipice, because he rebuked him for the impieties of his fathers” (trans. Satran, 125);
Amos: “His son at last killed him by pummeling his temple with a club” (p. 125); and
Zechariah son of Jehoida: “Joash the king of Judah killed him by the altar” (p. 126; cf.
2Ch 24:20-21).

29 D. Satran notes how the Lives generally reflects the interest of early Christians in
associating their saints with the prophets of the Old Testament: “This desire to forge
a spiritual link between the contemporary holy man and biblical prophet found its
perfect complement in the understanding, as expressed in the Lives, of the prophets
themselves as precursors of the Byzantine saint” (p. 105).

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

24

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

25

killed those who foretold the coming of the Upright
One, and now you have become his betrayers, his
murderers. * In spite of being given the Law through
angels, you have not kept it (Acts 7:51-3).30

Christians would later connect the martyrdom of Stephen and
the death of the prophets. In his Ecclesiastica historia (book 9, ch.
17) Sozomenus (d. ca. 450) recounts how the body of Zechariah the
prophet was discovered along with the body of Stephen the martyr.

Thus while Jews and Christians shared an interest in the stories
of the deaths of prophets, the use to which Christians put these
stories was quite different. Christian use these stories as part of the
Christian theodicy whereby the Jews long opposed – even to the
point of murder -- the prophets whom God sent to them, prophets
who predicted the coming of Jesus Christ. Now they have murdered
Christ himself. This theodicy is suggested by the parable of the
wicked tenants (Matthew 21:33-43; Mark 12:1-9), and by Stephen’s
speech in Acts.

Other passages of the New Testament extend the opposition
of the Jews to Gods’ messengers to Christ’s followers. Thus Paul
declares in 1 Thessalonians:

For you, my brothers, have modeled yourselves on
the churches of God in Christ Jesus which are in
Judaea, in that you have suffered the same treatment
from your own countrymen as they have had from
the Jews, * who put the Lord Jesus to death, and the
prophets too, and persecuted us also. Their conduct
does not please God, and makes them the enemies of
the whole human race. (1Thessalonians 2:14-15)

This same sentiment is found in Matthew 23:34-35 (cited
above), which has Jesus declare: “This is why -- look -- I am sending

30 An illuminating correspondence is found between this passage and the 155th verse
of al-Nisā’. Stephen accuses the Jews of being a people “with uncircumcised hearts”
who “killed those who foretold the coming of the Upright One,” and who became
“his betrayers, his murderers.” In al-Nisā’ the Qur’ān accuses the Jews both of having
uncircumcised hearts and of killing the prophets. Two verses later (Q 4:159) it will
describe how the Jews boast of having killed Jesus.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

26

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

27

you prophets and wise men and scribes; some you will slaughter and
crucify, some you will scourge in your synagogues and hunt from
town to town. * and so you will draw down on yourselves the blood
of every upright person that has been shed on earth.” Luke 11:49-
50 is similar: “And that is why the Wisdom of God said, ‘I will send
them prophets and apostles; some they will slaughter and persecute,
so that this generation will have to answer for every prophet’s blood
that has been shed since the foundation of the world.’”

These Gospel passages anticipate the death of Christ and allude
to the killing of John the Baptist (Matthew 14:3-12; Mark 3:19-20;
Luke 3:19-20). Yet they are also condemnations of the Jews. The
Jews, except for a few whom God has elected, are a people who
oppose the prophets. To this effect Paul, in Romans, refers to the
episode of Elijah on Mt. Horeb:

What I am saying is this: is it possible that God
abandoned his people? Out of the question! I too am
an Israelite, descended from Abraham, of the tribe of
Benjamin. * God never abandoned his own people
to whom, ages ago, he had given recognition. Do you
not remember what scripture says about Elijah and
how he made a complaint to God against Israel: *
Lord, they have put your prophets to the sword, torn
down your altars. I am the only one left, and now
they want to kill me? * And what was the prophetic
answer given? I have spared for myself seven thousand
men that have not bent the knee to Baal. * In the
same way, then, in our own time, there is a remnant,
set aside by grace. (Romans 11:1-5).31

Elsewhere in Matthew Jesus encourages his followers by
comparing their suffering with the persecution of the prophets:
“Blessed are you when people abuse you and persecute you and
speak all kinds of calumny against you falsely on my account. *
Rejoice and be glad, for your reward will be great in heaven; this is
how they persecuted the prophets before you” (Matthew 5:11-12).
The idea that the Jews are a people who killed the prophets becomes
31 This notion, that a few of the Jews have remained faithful, seems to be reflected in

Qur’ān passages such as 2:83, 88, 246; 4:46, 66, 155; 5:13, passim.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

26

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

27

a central theme among the Syriac fathers. In the Carmina Nisibena
Ephrem (d. 373) describes the Jews as a people who “[killed] the
sons of the prophets and the prophets and threw [them] away.”32 In
his Hymns on Faith (12:9) he declares: “From the killers (qatūlē)
came the doctor who healed all.”33

In his commentary on the Diatesseron, Ephrem reports a
tradition that the Jews killed not only John the Baptist but also his
father Zechariah:

They killed Zechariah because he accepted Mary as
a virgin, for the virgins used to gather into one place.
Or, when the infants were being killed and his son,
[who] was at his hand, was being demanded from
him. Because he made [John] flee to the desert, they
killed him on the altar, as our Lord had said.34

32 Des heiligen Ephraem des Syrers Carmina Nisibena, Corpus Scriptorum Christianorum
Orientalium (henceforth CSCO) 218-19, 240-41, ed. and trans. E. Beck (Louvain,
Secrétariat du CorpusSCO, 1961-63),67:2-10. English translation from C.
Shepardson, Anti-Judaism and Christian Orthodoxy: Ephrem’s Hymns in Fourth-Century
Syria (Washington, DC: The Catholic University of America Press, 2008), 59.

33 Des heiligen Ephraem des Syrers Hymnen de Fide, CSCO 154-55, ed. and trans. E.
Beck (Louvain, Secrétariat du CorpusSCO, 1955 [vol. 154] and 1967 [vol. 155]), 58
(German trans., 42). In Contra Julianum (4:24) Ephrem refers to the Jews as killers
of the prophets in his address to Jerusalem and Zion: “Behold you are at rest; you
are at peace, then, and freed from demonic things and contact with evil spirits. They
became confused and raved and crucified the Reviver of all, and they have always torn
to pieces the two of you. In you they killed the prophets; in you they multiplied idols.
With the image of four faces they put your faces to shame.” Des heiligen Ephraem
des Syrers Hymnen de paradiso und contra Julianum, CSCO 174-75, ed. and trans. E.
Beck (Louvain, Secrétariat du CorpusSCO, 1957), 90. English translation from K.
McVey, Ephrem the Syrian: Hymns (New York: Paulist Press, 1989), (227-57) 256. The
reference to a four-faced image of the gold calf in the Temple reflects the translation of
2 Chronicles 33:7 in the Peshitta.

34 Saint Ephrem’s Commentary on Tatian’s Diatessaron, trans. C. McCarthy (Oxford:
Oxford University Press, 1993), 62-63. Ephrem’s commentary reflects the joining
of traditions on Zechariah the father of John the Baptist with the various figures
named Zechariah in the Old Testament (on this see n. 18 above). He might have been
influenced by Luke (11:51) who reports only that Zechariah perished “between the
altar and the Temple” (Matthew [23:35] has “between the sanctuary and the altar”).
Tellingly, Zechariah the father of John enters into the sanctuary (Luke 1:9) to burn
incense at the opening of Luke’s Gospel.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

28

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

29

Thus according to Ephrem Jesus, John the Baptist, and John’s
father Zechariah were all killed at the hands of the Jews. In this
Ephrem seems to apply to the New Testament the logic of traditions
on the killing of the great prophets of the Old Testament.

Elsewhere Ephrem (like the authors of the New Testament) draws
a connection between the legacy of the Jews as “prophet killers” and
their ongoing threat against the believers. In the Sermones de fide,
Ephrem warns the reader that the Israelites – the people who once
killed the prophets – now seek to kill the soul of Christians.

Then they murdered outwardly/now they murder
inwardly.

They wander through sea and land/in order to lead
those who followed to Gehenna.

They have no more prophets whom they can
murder outwardly/ as it was once their desire

(3:325-36)
…

They use now the prophets/ whom they once killed.
They use them and use them not/ in order to kill

with them in disputes.
They have killed the bodies of the prophets/ and use

the declarations of the prophets,
in order to kill, instead of the prophets/ those who

read the prophets
 (3:341-47; Syriac: d-hlāfnabīyē naqtol/l-aylīn

d-qārīn b-nabīyē)
…

They slaughter the prophets/ like innocent lambs
Doctors came to them/ and they [the Jews] became

for them a butcher.
Flee! Save yourselves from the violent [nation]/

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

28

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

29

Rush and take shelter with Christ!
(3:379-84).35

With Ephrem the point is not simply that the Jews once killed
the prophets – either of the Old Testament or of the New. His point
is that the Jews once killed the prophets and they remain killers
(qatūlē). In a similar manner the Qur’ān does not simply report
that the Jews killed prophets in the past; it makes the killing of
the prophets a Jewish trait and connects this trait with their later
sufferings and their refusal to accept Muhammad.

So they were struck with abasement and poverty,
and they earned Allah’s wrath. That, because they
would deny the signs of Allah and kill the prophets
unjustly.

(Q 2:61b; passage A).
They have earned the wrath of Allah, and poverty
has been stamped upon them. That, because they
would deny the signs of Allah and kill the prophets
unjustly.

(Q 3:112, passage E).
Then because of their breaking their covenant,
their denial of Allah’s signs, their killing of the
prophets unjustly and for their saying, ‘Our hearts
are uncircumcised’… Indeed, Allah has set a seal
on them for their unfaith, so they do not have faith
except a few.

(Q 4:155, passage H).
The polemical description of the Jews as killers of the prophets

among the Syriac fathers is not limited to Ephrem. Jacob of Serugh
(d. AD 521), in his Homily on the Nativity, blames the “synagogue”

35 Des heiligen Ephraem des Syrers Sermones de fide, CSCO 212-13, ed. and trans. E. Beck
(Louvain, Secrétariat du CorpusSCO, 1961), 30-31 (German trans. 43-44). For a
similar reference see Ephrem’s 19th hymn (v. 6) on unleavened bread: Des Heiligen
Ephraem des Syrers Paschahymnen, CSCO 248-49,ed. and trans. Ed. Beck (Louvain:
Peeters, 1964). I am grateful to Prof. David Freidenreich for this reference.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

30

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

31

for the death of Hur (who, according to a rabbinical tradition, was
killed by the Israelites):36

She stoned Hur/ and through Aaron she cast the
calf.

She reviled Moses/ and threw Jeremiah into the
well.

She is more skilled than us in idolatry/ which stems
from her mind;

She cast the image of four face/ never having learnt
how to.37

In his Homilies on Elijah Jacob (reflecting on the words of Elijah
in 1 Kings 19:10: “The Israelites have abandoned your covenant,
have torn down your altars and put your prophets to the sword. I
am the only one left, and now they want to kill me”) turns Jezebel
into a personification of sin, describing how “she” murdered Israel’s
prophets:

She threatened this saint/ the house of this
impudent woman,

and he trembled before her/ such that he removed
himself from her.

He knew that by her/ the blood of prophets had
been shed,

and which she had done/ she said she would do
again and he was sure.

36 On this see above, v. 15.
37 On “reviling Moses” see Exodus 17:3 (passim); on casting Jeremiah into a well see

Jeremiah 38:6; on the four faced image see 2 Chronicles 33:7 (the Peshitta makes
the image here “four-faced”). The translation above is taken from T. Kollamparampil,
Jacob of Serugh: Select Festal Homilies (Rome: Centre for Indian and Inter-religious
Studies, 1997), 106-7 (vv. 285-88). For the Syriac text P. Bedjan, Cantus seu Homiliae
Mar-Jacobi in Jesum et Mariam (Paris and Leipzig: Harrassowitz, 1902), (775-90)
788; reprinted in Homilies of Jacob of Sarug, ed. P. Bedjan (Piscataway, NJ: Gorgias,
2006) 6:(163-78) 176. I am grateful to Prof. Sergey Minov for the reference to this
passage.

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

30

On The Qur’ān and The Theme of Jews as “Killers of The Prophets”

31

He experienced in his companions/ the anger of the
shameless woman,

for whom the blood of the prophets/ counted for
nothing.38

Thereafter Jacob describes the encounter of Elijah with the angel
of the Lord on Mt. Horeb, explaining:

That is, [Elijah] told [the angel]/ The children of
Israel have left your covenant,

they have burned your altars/ and they have even
killed your prophets by the sword.

And I alone Lord/ I have escaped from their hands,
and now they pursue me/ to take away my life

because of you.39

Similar language on the Jews as a nation of killers is found in
Jacob of Serug’s “Letter of Consolation to the Himyarite Christians,”
a treatise which Jacob wrote towards the end of his life in response
to the persecutions of Christians in Himyar (a region of southern
Arabia) by the Jewish king Yūsuf (Dhū Nuwās of Islamic tradition).
Therein he addresses the Christians and explains:

If you were being persecuted by the pagans, there
would be a pause to your pains and a cease to your
suffering. Now that the Jews, the enemies of the cross,
are arraying (themselves) against you, your pains
are greater than (ordinary) pains, and your crown
more triumphant than (the ordinary) crown. This
murderous nation stirred up a quarrel against you.
This (nation) is trained in killing and instructed in
bloodshed; and is rich in envy, and its heart is filled
with deceit; and is wise in persecuting, and knows
how to crucify; and is prepared to kill, and ready to

38 “The Second Homily on Elijah, when he ran away from Jezebel,” Homiliae Selectae
Mar-Jacobi Sarugensis, ed. P. Bedjan (Paris: Harrassowitz, 1905-1910), 4:(133-54)
134 (reprint: Gorgias, 2006). A French translation is available: Le saint prophète Élie
(Bégrolles-en-Mauges: Abbaye de Bellefontaine, 1992), (483-507) 484-85.

39 Ibid., 4:145-46 (French trans., 495).

AL-BAYA� N - VOLUME 10 - NUMBER 2 - (DECEMBER 2012)

32

stone; and sets ambushes for the innocent, and its
dagger is sharpened for the necks of the good; and its
sword is drunk with the blood of the pure, and its
blade is drawn against the back of the believers.40

The description of the Jews as both a “murderous nation” and
a nation whose “heart is filled in with deceit” is reminiscent of Acts,
where Stephen declares that the Jews are a nation of “uncircumcised
hearts” who “killed those who foretold the coming of the Upright
One” (Acts 7:51-52). The Qur’ān similarly connects the condition
of the Jews’ hearts with their killing of the prophets: “Then because
of their breaking their covenant, their denial of Allah’s signs, their
killing of the prophets unjustly and for their saying, ‘Our hearts are
uncircumcised’…” (Q 4:155a).41

Jacob wrote his “Letter of Consolation” in the sixth century, to
a people in southern Arabia. Evidently, the idea of Jews as “killers
of the prophets” was well known to Christians throughout the Late
Antique Near East. It is telling, therefore, that the Qur’ān refers to
this idea in a manner which suggests that its own audience would
have found it familiar.

40 Jacob continues: “The pagans hate you because they do not know your lord. The
Jews, out of hatred of your lord, arrange suffering for you. An ancient enmity turns
within them to persecute the disciples of the cross. They want to show that they are
the rightful heirs of Annas and Caiaphas [see John 18] and the trained disciples of
Judas, the traitor.” R. Schroter, “Trostschreiben Jacobs von Sarug an die himjaritischen
Christen”, “ Zeitschrift der deutschen morgenländischen Gesellschaft 31 (1877), 360-405.
The Syriac text of this letter is also found in G. Olinder, Iacobi Sarugensis epistulae
quotquot supersunt, CSCO 110, ed. G. Olinder (Louvain, Secrétariat du CorpusSCO,
1952), 87-102.

41 Cf. Q 2:88. On the trope of the uncircumcised hearts of the Jews see also Jeremiah
9:24-25; Romans 2:28-29; Philippians 3:3; Colossians 2:11. Q 5:13 has God declare
that He has cursed the Jews and “hardened their hearts.”

