

 [image:]

 The Project Gutenberg eBook of The Christ Myth

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Christ Myth

Author: Arthur Drews

Translator: C. Delisle Burns

Release date: April 30, 2014 [eBook #45540]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Jeroen Hellingman and the Online Distributed

 Proofreading Team at http://www.pgdp.net/ for Project

 Gutenberg (This file was produced from images generously

 made available by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK THE CHRIST MYTH ***

Original Title Page.

THE CHRIST MYTH

THE CHRIST MYTH

BY

ARTHUR DREWS, Ph.D.

PROFESSOR OF PHILOSOPHY IN THE TECHN. HOCHSCHULE, KARLSRUHE

TRANSLATED FROM THE THIRD EDITION (REVISED AND ENLARGED) BY C. DELISLE
BURNS, M.A.

T. FISHER UNWIN

LONDON: 1 ADELPHI TERRACE

LEIPZIC: INSELSTRASSE 20

(All rights reserved.)

TO

MY FRIEND

WILHELM VON SCHNEHEN

PREFACE TO THE FIRST AND SECOND EDITIONS

Since David Frederick Strauss, in his “Life of
Jesus,” attempted for the first time to trace the Gospel stories
and accounts of miracles back to myths and pious fictions, doubts
regarding the existence of an historical Jesus have never been lulled
to rest. Bruno Bauer also in his “Kritik der
evangelischen Geschichte und der Synoptiker”
(1841–42, 2nd ed. 1846),1 disputed the historical existence
of Jesus; later, in his “Christ und die
Cäsaren, der Ursprung des Christentums aus dem römischen
Griechentum” (1877), he attempted to show that the life of
Jesus was a pure invention of the first evangelist, Mark, and to
account for the whole Christian religion from the Stoic and Alexandrine
culture of the second century, ascribing to Seneca especially a
material influence upon the development of the Christian point of view.
But it was reserved for the present day, encouraged by the essentially
negative results of the so-called critical theology, to take up the
subject energetically, and thereby to attain to results even bolder and
more startling.

In England John M. Robertson, in “Christianity and
Mythology” (1900), in “A Short History of
Christianity” (1902), as well as in his work “Pagan
Christs: Studies in Comparative Hierology” (1903), has traced the
picture of Christ in the Gospels to a mixture of
mythological elements in heathenism and Judaism.

In France, as early as the end of the eighteenth century, Dupuis
(“L’origine de tous les
cultes,” 1795) and Voltaire (“Les
Ruines,” 1791) traced back the essential points of the
history of the Christian redemption to astral myths, while Émile
Burnouf (“La science des religions,”
4th ed., 1885) and Hochart (“Études
d’histoire religieuse,” 1890) collected important
material for the clearing up of the origin of Christianity, and by
their results cast considerable doubt upon the existence of an
historical Christ.

In Italy Milesbo (Emilio Bossi) has attempted to prove the
non-historicity of Jesus in his book “Gesù
Christo non è mai esistito” (1904).

In Holland the Leyden Professor of Philosophy, Bolland, handled the
same matter in a series of works (“Het
Lijden
en Sterven van Jezus Christus,” 1907; “De Achtergrond der
Evangeliën. Eene Bijdrage tot
de kennis van de Wording des Christendoms,” 1907; “De
evangelische Jozua. Eene poging tot aanwijzing van den oorsprong des
Christendoms,” 1907).

In Poland the mythical character of the story of Jesus has been
shown by Andrzej Niemojewski in his book “Bóg Jezus” (1909), which rests on the
astral-mythological theories of Dupuis and the school of Winckler.

In Germany the Bremen Pastor Kalthoff, in his work,
“Das Christusproblem, Grundlinien zu einer
Sozialtheologie” (1903), thought that the appearance of
the Christian religion could be accounted for without the help of an
historical Jesus, simply from a social movement of the lower classes
under the Empire, subsequently attempting to remove the one-sidedness
of this view by his work “Die Entstehung des
Christentums. Neue Beiträge zum Christusproblem”
(1904). (Cf. also his work “Was wissen wir von
Jesus? Eine Abrechnung mit Professor D. Bousset,” 1904.) A
supplement to the works of Kalthoff in question is furnished by Fr.
Steudel in “Das Christusproblem und die Zukunft
des Protestantismus” (Deutsche Wiedergeburt, 1909).

Finally, the American, William Benjamin Smith, in his work,
“The Pre-Christian Jesus” (1906), has thrown so clear a
light upon a number of important points in the rise of Christianity,
and elucidated so many topics which give us a deeper insight into the
actual correlation of events, that we gradually commence to see clearly
in this connection.

“The time is passed,” says Jülicher, “when
among the learned the question could be put whether an
‘historical’ Jesus existed at all.”2 The
literature cited does not appear to justify this assertion. On the
contrary, that time seems only commencing. Indeed, an unprejudiced
judge might find that even Jülicher’s own essay, in which he
treated of the so-called founder of the Christian religion in the
“Kultur der Gegenwart,” and in which
he declared it “tasteless” to look upon the contents of the
Gospels as a myth, speaks rather against than for the historical
reality of Jesus. For the rest, official learning in Germany, and
especially theology, has, up to the present, remained, we may almost
say, wholly unmoved by all the above-mentioned publications. To my mind
it has not yet taken up a serious position regarding Robertson. Its
sparing citations of his “Pagan Christs” do not give the
impression that there can be any talk of its having a real knowledge of
his expositions.3

It has, moreover, passed Kalthoff over with the mien of a better
informed superiority or preferably with silent scorn, and up to the
present it has avoided with care any thoroughgoing examination of
Smith.4 And yet such a distinguished theologian as
Professor Paul Schmiedel, of Zürich, who furnished a foreword to
Smith’s work, laid such an examination upon his colleagues as a
“duty of all theologians making any claim to a scientific
temper,” and strongly warned them against any under-estimation of
Smith’s highly scientific work! “How can one then
confidently stand by his former views,” Schmiedel cries to his
theological colleagues, “unless he investigates whether they have
not in whole or in part been undermined by these new opinions? Or is it
a question of some secondary matter merely, and not rather of exactly
what for the majority forms the fundamental part of their Christian
conviction? But if these new opinions are so completely futile, then it
must be an easy matter, indeed a mere nothing, to show this.”

In the meantime there are many voices which speak out against the
existence of an historical Jesus. In wide circles the doubt grows as to
the historical character of the picture of Christ given in the Gospels.
Popular works written with a purpose, such as the investigations of the
Frenchman Jacolliot, worked up by Plange into “Jesus ein Inder” (1898), have to serve to alleviate
this thirst for knowledge and confuse views more than
they clear them. In a short work, “Die Entstehung
des Christentums” (1905), Promus has afforded a brief
résumé of the most important matter bearing on the
point, without any working up of it on its own account, and attacked
the existence of an historical Jesus. Lately Karl Voller, the
prematurely deceased Jena Orientalist, in his valuable work,
“Die Weltreligionen in ihrem geschichtlichen
Zusammenhange” (1907), voiced the opinion “that
weighty reasons favour this radical myth interpretation, and that no
absolutely decisive arguments for the historicity of the person of
Jesus can be brought forward” (op. cit. i. 163).

Another Orientalist, P. Jensen, in his work “Das Gilgamesch-Epos in der Weltliteratur” (1906),
even thinks that he can show that both the main lines of the Old
Testament story and the whole narrative of the life of Jesus given in
the Gospels are simply variations of the Babylonian Gilgamesh Epic (about
2000 B.C.), and consequently a pure
myth.5

While criticism of the Gospel documents is advancing more boldly and
always leaving in existence less of an historical Jesus, the number of
works in popular religious literature intended to glorify Jesus the man
grows enormously. These endeavour to make up for the deficiency in
certain historical material by sentimental phrases and the deep tone of
conviction; indeed, the rhetoric which is disseminated with this
design6 seems to find more sympathy in proportion as it
works with less historical restraint. And yet learning as such has long
come to the point when the historical Jesus threatens to disappear from
under its hands. The latest results in the province
of Oriental mythology and religion, the advances in the comparative
history of religion, that are associated in England with the names of
Frazer and Robertson especially, and in Germany with those of Winckler,
Jeremias, Gunkel, Jensen, &c., have so much increased our knowledge
of the religious position of Nearer Asia in the last century before
Christ, that we are no longer obliged to rely exclusively upon the
Gospels and the other books of the New Testament for the rise of
Christianity.7 The critical and historical theology of
Protestantism has itself thrown so deep a light upon the origins of the
Christian religion that the question as to the historical existence of Jesus loses all paradox which
hitherto may have attached to it in the eyes of many. So, too,
Protestant theology no longer has any grounds for becoming excited if
the question is answered in a sense opposed to its own answer.

The author of the present work had hoped until lately that one of
the historians of Christianity would himself arise and extract the
present results of the criticisms of the Gospel, which to-day are
clear. These hopes have not been fulfilled. On the contrary, in
theological circles religious views continue to be quietly drawn from
the “fact” of an historical Jesus, and he is considered as
the impassable height in the religious development of the individual,
as though nothing has occurred and the existence of such a Jesus was
only the more clearly established by the investigations of critical
theology in this connection. The author has accordingly thought that he
should no longer keep back his own views, which he long since arrived
at out of the works of specialists, and has taken upon himself the
thankless task of bringing together the grounds which tell against the
theory of an historical Jesus.

Whoever, though not a specialist, invades the province of any
science, and ventures to express an opinion opposed to its official
representatives, must be prepared to be rejected by them with anger, to
be accused of a lack of scholarship, “dilettantism,” or
“want of method,” and to be treated as a complete
ignoramus. This has been the experience of all up to now who, while not
theologians, have expressed themselves on the subject of an historical
Jesus. The like experience was not spared the author of the present
work after the appearance of its first edition. He has been accused of
“lack of historical training,” “bias,”
“incapacity for any real historical way of
thinking,” &c., and it has been held up against him that in
his investigations their result was settled beforehand—as if this
was not precisely the case with theologians, who write on the subject
of a historical Jesus, since it is just the task of theology to defend
and establish the truth of the New Testament writings. Whoever has
looked about him in the turmoil of science knows that generally each
fellow-worker is accustomed to regard as “method” that only
which he himself uses as such, and that the famous conception of
“scientific method” is very often ruled by points of view
purely casual and personal.8 Thus, for example, we see
the theologian Clemen, in his investigation into the method of
explaining the New Testament on religious-historical lines, seriously
put the question to himself whether one “could not dispense
himself from refuting such books as finally arrive at the
unauthenticity of all the Pauline epistles and the non-historicity of
the whole, or at least of almost the whole, tradition concerning Jesus;
for example, not only that of Bauer, but also those of Jensen and
Smith.” This same Clemen advances the famous methodological
axiom: “An explanation on religious-historical lines is
impossible if it of necessity leads to untenable consequences or sets
out from such hypotheses,”9 obviously thinking here of
the denial of an historical Christ. For the rest, the
“method” of “critical theology” consists, as is
well known, in applying an already settled picture of Jesus to the
Gospels and undertaking the critical sifting of their contents
according to this measure. This picture makes the founder of the
Christian religion merely a pious preacher of morality in the sense of
present-day liberalism, the “representative of the noblest
individuality,” the incarnation of the modern ideal of
personality, or of some other fashionable theological view. Theologians
commence with the conviction that the historical Jesus was a kind of
“anticipation of modern religious consciousness.” They
think that they discern the real historical import of the Gospels in
their “moral-religious kernel” so far as this is good for
all time, and they arrive in this manner at its “strictly
scientific conception” of Jesus by casting out all such features
as do not fit this picture, thus recognising only the
“everlasting human” and the “modern” as
historical.10

If one keeps this before his eyes he will not be particularly moved
by the talk about “method” and “lack of scientific
system.” One could then at most wonder that it should be
forbidden to philosophers particularly to have a say in theological
matters. As though the peace at present reigning between philosophy and
theology and their mutual efforts at a rapprochement did not
clearly indicate that upon one of the two sides, or upon both,
something cannot be in order, and that consequently it was high time,
if no one else undertakes it, for a philosopher to notice theology in
order to terminate the make-believe peace which is for both so fateful.
For what does Lessing say? “With orthodoxy God be thanked one had
arrived at a tolerable understanding. Between it and philosophy a
partition had been raised behind which each could continue its way
without hindering the other. But what is now being done? The partition
is again being demolished, and under the pretext of making us
reasonable Christians we are being made unreasonable
philosophers.”

The author of this book has been reproached with following in it
tendencies merely destructive. Indeed, one guardian of Zion,
particularly inflamed with rage, has even expressed himself to this
effect, that the author’s researches do not originate in a
serious desire for knowledge, but only in a wish to deny. One who, as I
have done, has in all his previous work emphasised the positive nature
of the ethical and religious life against the denying and destroying
spirit of the age, who has in his work “Die
Religion als Selbst-Bewusstsein
Gottes” (1906) sought to build up anew from within the
shattered religious outlook upon the world, who in the last chapter of
the present work has left no doubt remaining that he regards the
present falling away of religious consciousness as one of the most
important phenomena of our spiritual life and as a misfortune for our
whole civilisation, should be protected against such reproaches. In
reality, “The Christ Myth” has been written pre-eminently
in the interests of religion, from the conviction that its previous
forms no longer suffice for men of to-day, that above all the
“Jesuanism” of historical theology is in its deepest nature
irreligious, and that this itself forms the greatest hindrance to all
real religious progress. I agree with E. v. Hartmann and W. v. Schnehen
in the opinion that this so-called Christianity of the liberal pastors
is in every direction full of internal contradiction, that it is false
through and through (in so saying naturally no individual representative of
this movement is accused of subjective untruthfulness). I agree that by
its moving rhetoric and its bold appearance of being scientific it is
systematically undermining the simple intellectual truthfulness of our
people; and that on this account this romantic cult of Jesus must be
combated at all costs, but that this cannot be done more effectually
than by taking its basis in the theory of the historical
Jesus11 from beneath its feet.

This work seeks to prove that more or less all the features of the
picture of the historical Jesus, at any rate all those of any important
religious significance, bear a purely mythical character, and no
opening exists for seeking an historical figure behind the Christ myth.
It is not the imagined historical Jesus but, if any one, Paul who is
that “great personality” that called Christianity into life
as a new religion, and by the speculative range of his intellect and
the depth of his moral experience gave it the strength for its journey,
the strength which bestowed upon it victory over the other competing
religions. Without Jesus the rise of Christianity can be quite well
understood, without Paul not so. If in spite of this any one thinks
that besides the latter a Jesus also cannot be dispensed with, this can
naturally not be opposed; but we know nothing of this Jesus. Even in
the representations of historical theology he is scarcely more than the
shadow of a shadow. Consequently it is self-deceit to make the figure
of this “unique” and “mighty” personality, to
which a man may believe he must on historical grounds hold fast, the
central point of religious consciousness. Jesus Christ may be great and
worthy of reverence as a religious idea, as the symbolical
personification of the unity of nature in God and man, on the belief in
which the possibility of the “redemption” depends. As a
purely historical individual, as liberal theology views him, he sinks
back to the level of other great historical personalities, and from the
religious point of view is exactly as unessential as they, indeed, more
capable of being dispensed with than they, for in
spite of all rhetoric he is in the light of historical theology of
to-day, even at best only “a figure swimming obscurely in the
mists of tradition.”12

PROFESSOR DR. ARTHUR DREWS.

Karlsruhe, January,
1910.

1 Cf. also
his “Kritik der Evangelien,” 2 vols.
(1850–51). ↑

2
“Kultur d. Gegenwart: Gesch. d. christl.
Religion,” 2nd ed., 1909, 47. ↑

3 The same is
true of Clemen, who, judging by his “Religionsgeschichtl. Erklärung d. N.T.” (1909),
appears to be acquainted with Robertson’s masterpiece,
“Christianity and Mythology,” only from a would-be witty
notice of Réville, and furthermore only cites the author when he
thinks he can demolish him with ease. ↑

4 A.
Hausrath, in his work “Jesus u. die
neutestamentlichen Schriftsteller,” vol. i. (1908), offers
a striking example of how light a matter our theologians make it to
overthrow the attacks of the opponents of an historical Jesus. In
scarcely three pages at the commencement of his compendious work he
rejects the myth theory of Bruno Bauer with the favourite appeal to a
few individual and historical features of the Gospel tradition which
are intrinsically of no significance, finishing up this
“refutation” with a reckless citation from Weinel which
proves nothing for the historical character of Jesus. ↑

5 Cf. also
his work “Moses, Jesus, Paulus. Drei sagen
varianten des babylonischen Gottmenschen Gilgamesch,” 2nd
ed., 1909. ↑

6 Cf., for
example, “Jesus Vier Vorträge, geh. in
Frankf.” 1910. ↑

7 In other
respects the “progress” in the province of religious
history is not so great as I formerly believed I could assume. That is
to say, in essentials modern learning in this connection has only
brought facts to light and given a new focus to points of view which
were already possessed (cf. Dupuis and Volney) by the eighteenth
century. In the twenties and forties of the nineteenth century
investigations, unprejudiced and independent of theology, had already
reached in the case of some of their representatives, such as
Gfrörer, Lützelberger, Ghillany, Nork, and others, the point
which is to-day again represented by the most advanced learning. The
revolution of 1848 and the reaction consequent on it in ecclesiastical
matters then again shook, on account of their radical tendency, those
views which had been already arrived at. The liberal Protestantism,
too, that rose as a recoil against orthodoxy in its effort to work out
the “historical” Jesus as the kernel of Christianity on its
part had no interest in again bringing up the old results. Indeed, it
actually makes it a reproach to a person of the present day if he
quotes the works of those earlier investigators, and reminds him that
religious learning did not begin only with the modern Coryphaei, with
Holtzmann, Harnack, &c. Whoever looks
upon things from this point of view can most probably agree in the
melancholy reflection of a reviewer of the first edition of “The
Christ Myth,” when he says with reference to the “latest
investigations”: “Apparently the whole learning of the
nineteenth century so far as relates to investigations into the moving
forces of civilisation and national upheavals will be considered by
future research as an arsenal of errors” (O. Hauser in the
Neue Freie Presse, August 8, 1909). ↑

8 It has also
been reckoned as a want of “method” in this work that I
have often made use of a cautious and restrained mode of expression,
that I have spoken of mere “suppositions” and employed
locutions such as “it appears,” &c., when it has been
for the time being impossible for science or myself to give complete
certainty to an assertion. This reproach sounds strange in the mouths
of such as plume themselves upon “scientific method.” For I
should think that it was indeed more scientific in the given cases to
express oneself in the manner chosen by me, than by an unmeasured
certainty in assertions to puff out pure suppositions into undoubted
facts. I must leave such a mode of proceeding to the historical
theologians. They work purely with hypotheses. All their endeavours to
obtain an historical kernel from the Gospels rest upon conjectures
simply. Above everything, their explanation of the origin of
Christianity simply from an historical Jesus is, in spite of the
certainty and self-confidence with which it comes out, a pure
hypothesis, and that of very doubtful value. For that in reality the
new religion should have been called into life by the
“all-subduing influence of the personality of Jesus” and
its accompaniments, the visions and hallucinations of the disciples
worked up into ecstasies, is so improbable, and the whole view is
psychologically so assailable, and, moreover, so futile, that even a
liberal theologian like Gunkel declares it entirely insufficient
(“Zum religionsgesichtl. Verständnis d.
N.T.,” 89 sq.). With this explanation, however,
stands or falls the whole modern Jesus-religion. For if they cannot
show how the Pauline and Johannine Christology could develop from the
mere existence of an historical Jesus, if this now forms “the
problem of problems of New Testament research” (Gunkel, op.
cit.), then their whole conception of the rise of Christianity
disappears into air, and they have no right to hold up against others
who seek a better explanation the partially hypothetical character of
the views advanced by them. ↑

9 Op.
cit., 10 sq. ↑

10 Cf. K.
Dunkmann, “Der historische Jesus, der
mythologische Christus, und Jesus der Christ” (1910). Cf.
also Pfleiderer, “Das Christusbild des
urchristlichen Glaubens in religionsgeschichtlicher
Beleuchtung” (1903), 6 sq. Here, too, it is pointed
out that modern scientific theology in its description of the figure of
Christ proceeds in anything but an unprejudiced manner. Out of the
belief in Christ as contained in the New Testament it “only draws
forth what is acceptable to present modes of thinking—passing
over everything else and reading in much that is its own—in order
to construct an ideal Christ according to modern taste.”
Pfleiderer declares it a “great illusion” to believe that
the pictures of Christ in works such as Harnack’s
“Wesen des Christentums,” each
differently drawn according to the peculiarities of their composers,
but all more or less in the modern style, are the result of scientific
historical research, and are related to the old conceptions of Christ
like truth to error. “One should,” he says, “be
reasonable and honourable enough to confess that both the modern and
the antique conceptions of Christ are alike creations of the common
religious spirit of their times and sprung from the natural need of
faith to fix its special principle in a typical figure and to
illustrate it. The differences between the two correspond to the
differences of the times, the former a simple mythical Epic, the latter
a sentimental and conscious Romance.” In the same sense Alb.
Schweitzer also characterises the famous “method” of
historical theology as “a continual experimentation according to
settled hypotheses in which the leading thought rests in the last
resort upon an intuition” (“Von Reimarus
bis Wrede,” 1906). Indeed, Weinel himself, who cannot hold
up against the author with sufficient scorn his lack of method and his
dilettantism has to confess that the same blemishes which in his
opinion characterise dilettantism are to be found even in the most
prominent representatives of historical theology, in a Wrede or a
Wellhausen. He reproaches both of these with the fact that in their
researches “serious faults of a general nature and in
method” are present (21). He advises the greatest prudence in
respect to Wellhausen’s Gospel Commentaries “on account of
their serious general blemishes” (26). He objects to Wrede that
to be consistent he must himself go over to radical dilettantism (22).
He charges Schweitzer actually with dilettantism and blind bias which
cause every literary consideration to be lacking (25 sq.).
Indeed, he finds himself, in face of the “dilettante
endeavours” to deny the historical Jesus, compelled even to admit
that liberal theology for the future “must learn to express
itself with more caution and to exhibit more surely the method of
religious historical comparison” (14). He blames Gunkel for
imprudence in declaring Christianity to be a syncretic religion, and
demands that the historical works of liberal theology “should be
clearer in their results and more convincing in their methods”
(16). He says that the method which they employ is at present not sure
and clear enough since “it has been spoken of generally in very
loose if not misleading terms,” and he confesses: “We have
apparently not made the measure, according to which we decide upon what
is authentic and what not so in the tradition, so plain that it can
always be recognised with security” (29). Now, if matters are in
such a position, we non-theologians need not take too tragically the
reproach of dilettantism and lack of scientific method, since it
appears very much as though historical theology, with the exception at
most of Herr Weinel, has no sure method. ↑

11 Cf. W. v.
Schnehen, “Der moderne Jesuskultus,”
2nd ed., 1907, p. 41, a work with which even a Pfleiderer has agreed in
the main points; also the same author’s “Fr. Naumann vor dem Bankrott des Christentums,”
1907. ↑

12 The
excursus on “The Legend of Peter” which was contained in
the first edition of this work, and there appears to have been rather
misunderstood, has recently (1910) appeared more closely worked out and
reasoned in an independent form in the Neuer Frankfurter
Verlag under the title “Die Petrus Legende.
Ein Beitrag zur Mythologie des
Christentums.” ↑

PREFACE TO THE THIRD EDITION

The time since the appearance of the second edition
was too short for any material alterations to be undertaken in the
third edition now appearing. However, the phraseology here and there
has been improved and many things put more strongly. Above all, the
famous passage in Tacitus and the passage 1 Cor. ii.
23 et seq. has been so handled that its lack of significance as
regards the existence of an historical Jesus should now appear more
clearly than hitherto. That Paul in reality is not a witness for an
historical Jesus and is wrongly considered as the
“foundation” of the faith in such a figure, should be
already established for every unprejudiced person as the result of the
discussion so far on the “Christ Myth.” The
Protestantenblatt finds itself now compelled to the admission
that the historical image of the person of Jesus as a matter of fact
“can no longer be clearly recognised” (No. 6, 1910). How
then does it fare with the new “bases” of Schmiedel? To no
refutation of the assertions which I represent has greater significance
been hitherto ascribed on the theological side than to those supposed
supports of a “really scientific life of Jesus” (in the
discussions of “the Christ Myth” this has again received
the strongest expression). And yet these bases were advanced by their
originator obviously with a view to a conception quite different from
mine, and, as I have now shown, do not affect, generally
speaking, the view represented by me regarding the rise of the supposed
historical picture of Jesus. When, above all, the “historical
references to Jesus” are supposed to be contained in them, and
these, according to the Protestantenblatt, lie
“like blocks of granite” in my path—then this is a
pure illusion of the theologians.

As can be conceived, my assertion that a pre-Christian cult of Jesus
existed has found the most decisive rejection. This, however, is for
the most part only due to the fact that the researches in this
connection of the American, Smith, and the Englishman, Robertson, were
not known, and, moreover, the opinion was held that one need not
trouble about these “foreigners,” who further were not
“specialists.” And yet Gunkel, in his work
“Zum religionsgeschichtlichen Verständnis
des Neuen Testaments,” had already sufficiently prepared
that view, as one might have thought, when, among other things, he
declares “that even before Jesus there existed in Jewish
syncretistic circles a belief in the death and resurrection of
Christ.”1 Again, it can only be rejected without more
ado by such as seek the traces of the pre-Christian cult of Jesus in
well-worn places and will only allow that to be “proved”
which they have established by direct original documentary evidence
before their eyes. In this connection it is forgotten that we are
dealing with a secret cult, the existence of which we can decide upon
only by indirect means. It is forgotten also that the hypothesis of a
pre-Christian cult of Jesus, if urged upon us from another quarter,
cannot be forthwith rejected because it does not suit the current
views, and because it may be that it is impossible for the time being
to place it beyond all doubt. Where everything is so hypothetical,
uncertain, and covered with darkness, as is the case with the
origins of Christianity, every hypothesis should be welcomed and tested
which appears to be in some way or the other suitable for opening up a
new point of view and clearing away the darkness. For as Dunkmann says
in his sympathetic and genuine discussion of “The Christ
Myth”: “Irregularities and even violences of combination
must be borne in science for the simple reason that our sources are too
scanty and full of contradictions. Our hypotheses will in all such
cases have something rash, bold, and surprising in them; if even they
are in the main correct, i.e., if they are irrefutable according
to the method of investigation” (“Der
historische Jesus, der mythologische Jesus, und Jesus der
Christ,” 1910, 55). But if that very hypothesis is not
established, yet this makes no difference in the fact that there
existed a pre-Christian Jesus Christ, at least as a complex myth, and
this quite suffices for the explanation of the Pauline Christology and
the so-called “original community” of Jerusalem. I can,
accordingly, only regard it as a misleading of the public when the
other side, after rejecting the hypothesis of a pre-Christian cult of
Jesus, bear themselves as though they had thereby taken away the
foundations for the whole body of my views regarding an historical
Jesus.

Meanwhile the storm which has been raised against my book in
theological circles and in the Press, and has even led to mass meetings
of protest in the Busch Circus and in the Dom at Berlin, shows me that
I have “hit the bull’s-eye” with my performance and
have in truth touched the sore point of Christianity. The way in which
the battle is being waged, the means by which my opponents attempt to
disparage the author of “The Christ Myth,” or to make me
ridiculous in the eyes of the public by personal slanders, their habit
of trying to injure me by throwing doubt on my intellectual
capabilities, and to undermine my scientific
honour and official position (Bornemann, Beth)—all this can only
make me more determined to continue the work of illumination that I
have begun, and only proves to me that my “Christ Myth”
cannot be so absolutely “unscientific” and so completely a
quantité négligeable as its opponents
are disposed to represent it.

The means by which the “Christ Myth” is opposed to-day
are exactly the same as those which were employed against
Strauss’s “Leben Jesu,” without, however, the least
result being attained. I accordingly await the further attacks of the
enemy with complete coolness of mind, confident in the fact that what
is true in my book will make its way of itself, and that a work which,
like mine, has arisen from serious motives, and has been carried
through with a disregard of personal advantages, cannot be lost but
will be serviceable to the spiritual progress of mankind. The attacks
which have so far come to my notice in pamphlets (Bornemann, v. Soden,
Delbrück, Beth) and in the Press have not had the effect of making
any weaker my fundamental convictions. On the contrary, they have only
served to reveal to me still further the weakness of the opposing
position, which is much greater than I myself had hitherto imagined. I
am, however, at all times ready and pleased—and I have shown this
too by the corrections undertaken since the first edition of this
work—to give attention to real objections and to put right
possible errors. All that matters to me is simply the fact as such. The
question before us in “The Christ Myth,” as it is not
unnecessary to point out here once again, is a purely scientific one.
For possible suggestions and advice in this direction I will
accordingly at all times be grateful. On the contrary, I am left
perfectly cold by personal slanders, anonymous threats, and pious
corrections, meetings of protest in which the Minister of
Public Worship takes part with obbligato trombone choirs and
professions of faith, as well as by the uproar of the multitude roused
to fanaticism in this manner by the “guardian of their
souls.” They are everything except refutations.

PROFESSOR DR. ARTHUR DREWS.

Karlsruhe, March,
1910.

1 Op
cit., 82. ↑

CONTENTS

	 PAGE

	Preface to the First and Second Editions
 7

	Preface to the Third Edition
21

	THE PRE-CHRISTIAN JESUS
29

	I.
	The Influence of Parseeism on the
Belief in a Messiah
	37

	II.
	The Hellenistic Idea of a
Mediator (Philo)
	46

	III.
	Jesus as Cult-God in the Creed of
Jewish Sects
	51

	IV.
	The Sufferings of the
Messiah
	64

	V.
	The Birth of the Messiah. The
Baptism
	88

	VI.
	The Self-Offering of the Messiah. The
Supper
	128

	VII.
	Symbols of the Messiah. The Lamb and
the Cross
	140

	THE CHRISTIAN JESUS
163

	I.
	The Pauline Jesus
	165

	II.
	The Jesus of the
Gospels
	214

	
	a.
	The Synoptic Jesus
	214

	
	
	Jesus in Secular Literature
	230

	
	b.
	The Objections against a Denial of the
Historicity of the Synoptic Jesus
	235

	
	c.
	The True Character of the Synoptic
Jesus
	265

	
	d.
	Gnosticism and the Johannine
Jesus
	273

	THE RELIGIOUS PROBLEM OF THE PRESENT
 283

	INDEX
 301

THE CHRIST MYTH

THE PRE-CHRISTIAN JESUS

“If you see a man undaunted by dangers,
undisturbed by passions, happy when fortune frowns, calm in the midst
of storms, will you not be filled with reverence for him? Will you not
say that here is something too great and grand to be regarded as of the
same nature as the trivial body in which it dwells? A divine force has
descended here—a heavenly power moves a soul so wonderful, so
calm, one which passes through all life as though it were of small
account, and smiles at all our hopes and fears. Nothing so great can
exist without the help of God, and therefore in the main it belongs to
that from which it came down. Just as the rays of the sun touch the
earth, but belong to that from which they are sent, so a great and holy
spirit, sent here that we may have a more intimate knowledge of deity,
lives indeed in our midst, but remains in contact with its source. On
that it depends, thither its eyes are turned, thither its life tends:
among men it dwells as a noble guest. What then is this soul? One which
relies upon no goodness but its own. What is proper to man is his soul
and the perfect reason in the soul: for man is a rational animal:
therefore his highest good is reached when he is filled with that of
which he is born.”

With these words the Roman philosopher Seneca (4
B.C.–65 A.D.)
portrays the ideally great and good man that we may be moved to imitate
him.1 “We must choose some good man,” he
says, “and always have him before our eyes; and we must live and
act as if he were watching us. A great number of sins would remain
uncommitted were there a witness present to those about to sin. Our
heart must have someone whom it honours, and by whose example
its inner life can be inspired. Happy is he whose reverence for another
enables him to fashion his life after the picture living in his memory.
We need some one upon whose life we may model our own: without the rule
you cannot correct what is amiss” (Ep. 11). “Rely on the
mind of a great man and detach yourself from the opinions of the mob.
Hold fast to the image of the most beautiful and exalted virtue, which
must be worshipped not with crowns but with sweat and blood” (Ep.
67). “Could we but gaze upon the soul of a good man, what a
beautiful picture should we see, how worthy of our reverence in its
loftiness and peace. There would justice shine forth and courage and
prudence and wisdom: and humanity, that rare virtue, would pour its
light over all. Every one would declare him worthy of honour and of
love. If any one saw that face, more lofty and splendid than any
usually found among men, would he not stand in dumb wonder as before a
God, and silently pray that it might be for his good to have seen it?
Then, overcome by the inviting grace of the vision, he would kneel in
prayer, and after long meditation, filled with wondering awe, he would
break forth into Virgil’s words: ‘Hail to thee,
whoe’er thou art! O lighten thou our cares!’ There is no
one, I repeat, who would not be inflamed with love were it given him to
gaze upon such an ideal. Now indeed much obscures our vision: but if
we would only make our eyes pure and remove the veil that covers them,
we should be able to behold virtue even though covered by the body, and
clouded by poverty, lowliness and shame. We should see its loveliness
even through the most sordid veils” (Ep. 115).

The attitude expressed in these words was widespread in the whole of
the civilised world at the beginning of the Christian era. A feeling of
the uncertainty of all things human weighed like a ghastly dream upon
most minds. The general distress of the time, the collapse of the
nation states under the rough hand of the Roman conquerors, the loss of
independence, the uncertainty of political and social conditions, the
incessant warfare and the heavy death-roll it involved—all this
forced men back upon their own inner life, and compelled them to seek
there for some support against the loss of outer happiness in a
philosophy which raised and invigorated the soul. But the ancient
philosophy had spent itself. The naïve interplay of nature and
spirit, that ingenuous trust in external reality which had been the
expression of a youthful vigour in the Mediterranean peoples, from
which indeed the ancient civilisation was derived, now was shattered.
To the eyes of men at that time Nature and Spirit stood opposed as
hostile and irreconcilable facts. All efforts to restore the shattered
unity were frustrated by the impossibility of regaining the primitive
attitude. A fruitless scepticism which satisfied no one, but out of
which no way was known, paralysed all joy in outward or inner
activities, and prevented men from having any pleasure in life.
Therefore all eyes were turned towards a supernatural support, a direct
divine enlightenment, a revelation; and the desire arose of finding
once again the lost certainty in the ordering of life by dependence
upon an ideal and superhuman being.

Many saw in the exalted person of the Emperor the incarnation of
such a divine being. It was not then always pure flattery, but often
enough the expression of real gratitude towards individual Imperial
benefactors, combined with a longing for direct proximity with and
visible presence of a god, which gave to the worship of the Emperor its
great significance throughout the whole Roman Empire.

An Augustus who had put an end to the horrors of the civil war must,
in spite of everything, have appeared as a prince of peace and a
saviour in the uttermost extremity, who had come to renew the world and
to bring back the fair days of the Golden Age. He had again given to
mankind an aim in life and to existence some meaning. As the head of
the Roman State religion, a person through whose hands the threads of
the policy of the whole world passed, as the ruler of an empire such as
the world had never before seen, he might well appear to men as a God,
as Jupiter himself come down to earth, to dwell among men. “Now
at length the time is passed,” runs an inscription, apparently of
the ninth year before Christ, found at Priene not long ago, “when
man had to lament that he had been born. That providence, which directs
all life, has sent this man as a saviour to us and the generations to
come. He will put an end to all feuds, and dispose all things nobly. In
his appearance are the hopes of the past fulfilled. All earlier
benefactors of mankind he has surpassed. It is impossible that a
greater should come. The birthday of the God has brought for the world
the messages of salvation (Gospels) which attend him. From his birth a
new epoch must begin.”2

It was not only the longing of mankind for a new structure of
society, for peace, justice, and happiness upon earth, which lay at the
root of the cult of the Emperors. Deeper minds sought not only an
improvement in political and social circumstances, but felt disturbed
by thoughts of death and the fate of the soul after its parting from
its bodily shell. They trembled at the expectation of the early
occurrence of a world-wide catastrophe, which would put a terrible end
to all existence. The apocalyptic frame of mind was so widespread at
the commencement of the Christian era that even a Seneca could not keep
his thoughts from the early arrival of the end of the world. Finally,
there also grew up a superstitious fear of evil spirits and
Dæmons, which we can scarcely exaggerate. And here no philosophic
musings could offer a support to anxious minds, but religion alone.
Seldom in the history of mankind has the need for religion been so
strongly felt as in the last century before and the first century after
Christ. But it was not from the old hereditary national religions that
deliverance was expected. It was from the unrestrained commingling and
unification of all existing religions, a religious syncretism, which
was specially furthered by acquaintance with the strange, but on that
account all the more attractive, religions of the East. Already Rome
had become a Pantheon of almost all religions which one could believe,
while in the Far East, in Nearer Asia, that breeding-place of ancient
Gods and cults, there were continually appearing new, more daring and
secret forms of religious activity. These, too, in a short while
obtained their place in the consciousness of Western humanity. Where
the public worship of the recognised Gods did not suffice, men
sought a deeper satisfaction in the numberless mystic associations of
that time, or formed themselves with others of like mind into private
religious bodies or pious brotherhoods, in order to nourish in the
quiet of private ritualistic observance an individual religious life
apart from the official State religion.

1 Ep. ad Luc.
41. ↑

2 E. v.
Mommsen and Wilamowitz in the Transactions of the German
Archæological Institute, xxiii. Part iii.; “Christl. Welt,” 1899, No. 57. Compare as a specially
characteristic expression of that period’s longing for redemption
the famous Fourth Eclogue of Virgil. Also Jeremias, “Babylonisches im Neuen Testament,” 1905, pp. 57
sqq. Lietzmann, “Der
Weltheiland,” 1909. ↑

I

THE INFLUENCE OF PARSEEISM ON THE BELIEF IN A
MESSIAH

Among no people was the longing for redemption so
lively and the expectation of a speedy end of the world so strong as
among the Jews. Since the Babylonian captivity (586–536
B.C.) the former Jewish outlook upon the world
had undergone a great change. Fifty years had been spent by the
Israelites in the land of the stranger. For two hundred years after
their return to their own land they were under Persian overlordship. As
a consequence of this they were in close connection politically and
economically with the Achæmenidean Empire, and this did not cease
when Alexander overthrew the Persian power and brought the whole
Eastern world under Greek influence. During this lengthy period Persian
modes of thinking and Persian religious views had influenced in many
ways the old Jewish opinions, and had introduced a large number of new
ideas. First of all the extreme dualism of the Persians had impressed a
distinctly dual character upon Jewish Monotheism. God and the world,
which in the old ideas had often mingled with one another, were
separated and made to stand in opposition to each other. Following the
same train of thought, the old national God Jahwe, in imitation of the
Persian Ahuramazda (Ormuzd), had developed from a God of fire, light,
and sky into a God of supernatural purity and
holiness. Surrounded by light and enthroned in the Beyond, like
Ahuramazda, the source of all life, the living God held intercourse
with his creatures upon the earth only through the instrumentality of a
court of angels. These messengers of God or intermediate beings in
countless numbers moved between heaven and earth upon his service. And
just as Angromainyu (Ahriman), the evil, was opposed to Ahuramazda, the
good, and the struggle between darkness and light, truth and falsehood,
life and death, was, according to Persian ideas, reproduced in the
course of earthly events, so the Jews too ascribed to Satan the
rôle of an adversary of God, a corrupter of the divine creation,
and made him, as Prince of this world and leader of the forces of hell,
measure his strength with the King of Heaven.1

In the struggle of the two opposing worlds, according to Persian
ideas, Mithras stood in the foreground, the spirit of light, truth, and
justice, the divine “friend” of men, the
“mediator,” “deliverer,” and
“saviour” of the world. He shared his office with Honover,
Ahuramazda’s Word of creation and revelation; and indeed in most
things their attributes were mingled. An
incarnation of fire or the sun, above all of the struggling, suffering,
triumphant light, which presses victoriously through night and
darkness, Mithras was also connected with death and immortality, and
passed as guide of souls and judge in the under-world. He was the
“divine son,” of whom it was said that Ahuramazda had
fashioned him as great and worthy of reverence as his own self. Indeed,
he was in essence Ahuramazda himself, proceeding from his supernatural
light, and given a concrete individuality. As companion in creation and
“protector” of the world he kept the universe standing in
its struggle against its enemies. At the head of the heavenly host he
fought for God, and with his sword of flame he drove the Dæmons
of Darkness in terror back into the shadows. To take part in this
combat on the side of God, to build up the future kingdom of God by the
work of a life-giving civilisation, by the rendering fruitful of
sterile wastes, the extinction of noxious animals, and by moral
self-education, seemed the proper end of human existence. But when the
time should have been fulfilled and the present epoch come to an end,
according to Persian belief, Ahuramazda was then to raise up from the
seed of Zarathustra, the founder of this religion, the
“virgin’s son,” Saoshyant (Sraosha, Sosiosch, which
signifies the Saviour), or, as it ran according to another rendering,
Mithras himself should descend upon the earth and in a last fierce
struggle overwhelm Angromainyu and his hosts, and cast them down into
the Nether World. He would then raise the dead in bodily shape, and
after a General Judgment of the whole world, in which the wicked should
be condemned to the punishments of hell and the good raised to heavenly
glory, establish the “millennial Kingdom of Peace.” Hell
itself was not to last for ever, for a great reconciliation was to be
finally held out even to the damned. Then Angromainyu also would
make peace with Ahuramazda, and upon a new earth beneath a new heaven
all were to be united to one another in everlasting blessedness.

These ideas entered the circle of Jewish thought and there brought
about a complete transformation of the former belief in a Messiah.

Messiah—that is, the Anointed (in Greek,
Christos)—originally signified the king as representative of
Jahwe before the people and of the people before Jahwe. According to
2 Sam.
vii. 13 sq., he was placed in the same relation of an
obedient “son” to his “father,” in which the
whole people was conscious of standing.2 Then the
opposition between the holy dignity of the “Anointed” of
God and the humanly imperfect personality of the Jewish kings led to
the ideal of the Messiah being transferred to the future and the
complete realisation of the rule of Jahwe over his people being
expected only then. In this sense the ancient prophets had already
celebrated the Messiah as an ideal King of the future, who would
experience in the fullest sense the high assurances of Jahwe’s
favour, of which David had been deemed worthy, since he would be
completely worthy of them. They had described him as the Hero, who
would be more than Moses and Joshua, who would establish the promised
glory of Israel, dispose the people anew, and bring Jahwe’s
religion even to the heathen.3 They had glorified him in that he
would span the heavens afresh, establish a new earth, and make Israel
Lord over all nations.4 In this they had at first
understood the Messiah only as a human being, as a new David or of his
seed—theocratic king, divinely favoured prince of peace and just
ruler over his people, just as the Persian Saoshyant was to be a
man of the seed of Zarathustra. In this sense a Cyrus, the deliverer of
the people from the Babylonian captivity, the rescuer and overlord of
Israel, had been acclaimed Messiah.5 But just as Saoshyant had
been undesignedly transfigured in the imagination of the people into a
divine being and made one with the figure of Mithras,6 so also
among the prophets the Messiah was more and more assigned the part of a
divine king. He was called “divine hero,” “Father of
Eternity,” and the prophet Isaiah indulged in a description of
his kingdom of peace, in which the wolf would lie down by the lamb, men
would no longer die before their time, and would enjoy the fruit of
their fields without tithe, while right and justice would reign upon
earth under this king of a golden age as it had never done
before.7 Secret and supernatural, as was his nature, so
should the birth of the Messiah be. Though a divine child, he was to be
born in lowly state.8 The personality of the Messiah
mingled with that of Jahwe himself, as though it were God himself of
whose ascending the throne and journey heavenwards the Psalmists
sing.9

These alternations of the Messiah between a human and a divine
nature appear still more clearly in the Jewish apocalyptics of the last
century before and the first century after Christ. Thus the Apocalypse
of Daniel (about 165 B.C.) speaks of one who as
Son of Man will descend upon the clouds of heaven and will be brought
before the “Ancient of Days.” The whole tone of the passage
leaves no doubt that the Son of Man (barnasa) is a superhuman being
representing the Deity. To him the majesty and kingdom of God have
been entrusted in order that, at the end of the existing epoch, he
should descend upon the clouds of heaven, surrounded by a troop of
angels, and establish an everlasting power, a Kingdom of Heaven. In the
picture-language of Enoch (in the last decade before Christ) the
Messiah, the “Chosen One,” the “Son of Man,”
appears as a supernatural pre-existing being, who was hidden in God
before the world was created, whose glory continues from eternity to
eternity and his might from generation to generation, in whom the
spirit of wisdom and power dwells, who judges hidden things, punishes
the wicked, but will save the holy and just.10 Indeed, the
Apocalypse of Esdras (the so-called fourth Book of Esdras) expressly
combats the opinion that the judgment of the world will come through
another than God, and likewise describes the Messiah as a kind of
“second God,” as the “Son of God,” as the human
incarnation of the Godhead.11

In all of this the influence of Persian beliefs is unmistakable,
whether these arose in Iran itself directly, or whether the idea of a
God-appointed king and deliverer of the world was borrowed by the
Persians from the circle of Babylonian ideas. Here this conception had
taken deep root and was applied at different times now to this king,
now to that.12 Just as in the Persian religion the image of
Saoshyant, so also in the Jewish view the picture of the Messiah
wavered between a human king of the race of David and a supernatural
being of divine nature descended from heaven. And just as in the
Persian representation of the coming of Saoshyant and the final victory
of the Kingdom of Light there would be a preceding period
during which threatening signs would appear in the heavens, the whole
of nature would find itself in upheaval and mankind would be scourged
with fearful plagues, so also the Jewish Apocalypse speaks of the
“woes” of the Messiah and describes a period of terror
which would precede the coming of the Messiah. The coming of the power
of God was looked upon as a miraculous catastrophe suddenly breaking in
from on high, as a conflagration of the world followed by a new
creation. The Jewish agreed with the Persian view in this also, that it
made a heavenly kingdom of undisturbed bliss “in the light of the
everlasting life and in likeness of the angels” follow the
earthly world-wide empire of the Messiah. This they imagined on exactly
the same lines as the Persian Paradise. There would the holy drink of
the “Water of Life” and nourish themselves on the fruit
which hang upon the “Tree of Life.” The wicked, on the
other hand, would be cast into hell and suffer in fearful torments the
just punishment of their sins.13

The conception of a resurrection of the dead and a last judgment had
hitherto been strange to the Jews. In pre-exilic days they allowed the
body to die and the soul after death to go down as a shadow without
feeling into Hades (Sheol), without disturbing themselves further about
its fate. Now, however, with the doctrine of the destruction of the
world by fire and the general judgment, the idea of personal
immortality entered the world of Jewish thought. Thus it is said by
Daniel that on the day of judgment the dead will rise again, some
waking to everlasting life, others to everlasting perdition. “But
the teachers will shine as the brightness of heaven, and those who led
the multitude to justice as the stars for ever and
ever.”14 With the acceptance of personal immortality the
whole tone of religious thought was deepened and enriched in the
direction of thought for the individual. Former Jewish morality had
been essentially of a collective kind. It was not so much the
individual as the people viewed collectively that was looked upon as
the object of divine solicitude. At this point the position, the road
to which had been already prepared by the prophets, was definitely
established, that the individual hoped for a personal religious
salvation and as a consequence felt in direct personal relationship
with Jahwe. God indeed remained, as the Persians had taught them to
understand him, the superhuman lord of heaven enthroned in pure light,
the source of all life, the living God. His metaphysical qualities,
however, his dazzling glory and unconquerable might were ever more and
more overshadowed by his moral attributes: goodness, grace, and mercy
appeared as the most prominent features in the character of Jahwe. God
seemed a loving father who leads his children through life with kindly
care, and without whose consent not a hair of one of his creatures
could be touched. The strong tendency within Judaism, represented by
the upper currents of pharisaic rabbinism, continually drew the
national boundaries closer, and was ever more anxiously occupied with a
painfully strict observance of the letter of the law and a
conscientious observance of ritualistic ordinances. Ethics threatened
to be extinguished under a system of conventional rules of an
essentially juristic nature. Yet all the while a more human and natural
morality was arising, an inward piety, warm-hearted, popular, and
sound, which broke through the narrow limits of Jewish nationalism, and
sent a fresh current into the heavy atmosphere of official
legality. It was then that the groundwork of later Christian ethics was
laid in the purified morality of the psalms, aphorisms, and other
edificatory writings of a Job, Baruch, Jesus son of Sirach, &c. It
was then that the Jewish Monotheism set itself to extend its sway
beyond the boundaries of its own land and to enter into competition
with the other religions of antiquity, from which it was to draw back
vanquished only before a matured Christianity.

1 It is
certain that the old Israelite Jahwe only attained that spiritualised
character for which he is nowadays extolled under the influence of the
Persians’ imageless worship of God. All efforts to construct, in
spite of this admission, a “qualitative” difference between
Jahwe and Ahuramazda, as, for example, Stave does in his work
(“Der Einfluss des Parsismus auf das
Judentum,” 1898, 122 sq.) are unavailing. According
to Stave, the conception of good and evil is not grasped in Mazdeism in
all its purity and truth, but “has been confused with the
natural.” But is that distinction “grasped in all its
purity” in Judaism with its ritualistic legality? Indeed, has it
come to a really pure realisation even in Christianity, in which piety
and attachment to the Church so often pass as identical ideas? Let us
give to each religion its due, and cease to be subtle in drawing such
artificial distinctions in favour of our own—distinctions which
fall into nothingness before every unprejudiced
consideration. ↑

2 Exod. iv.
22; Deut. xxxii.
6; Hosea xi.
1. ↑

3 Isa. xlix. 6,
8. ↑

4 Id.
li.
16. ↑

5 Isa. xliv.
28, xlv. 1
sq. ↑

6 Cumont,
“Textes et monuments figurés relatifs aux
mystères de Mithra,” 1899, vol. i.
188. ↑

7 Isa. xi.
65, 17 sqq. ↑

8 Isa. ix. 6;
Micah v.
1. ↑

9 Psa. xlvii.
6, 9, lvii.
12. ↑

10 Ch.
xlv.–li. ↑

11 Ch. vi. 1
sqq. ↑

12 Cf.
Gunkel, “Zum religionsgesch. Verständnis des
Neuen Testaments,” 1903, p. 23, note 4. ↑

13 Revelation
xxii.; cf. Pfleiderer, “Das Urchristentum.
Seine Schriften und seine Lehren,” 2nd edit., 1902, vol.
ii. 54 sqq. ↑

14 Dan. xii.
3. ↑

II

THE HELLENISTIC IDEA OF A MEDIATOR (PHILO)

With Alexander’s conquest of the Persian Empire
Palestine also was drawn within the circle of Hellenistic culture. It
was at first a vassal state of the Egyptian Ptolemies, and consequently
at the commencement of the second century before Christ came under the
overlordship of the Syrian Seleucids. The customs and intellectual life
of Greece forced their way into the quiet isolation of the priest-ruled
Jewish state and could not be expelled again, despite the national
reaction under the Maccabees against foreign influences. Above all,
however, the dispersal of the Jews contributed to bring about a
settlement of opposing views. Since the Exile the Jews had spread over
all the countries of the East Mediterranean. Some had remained in
Babylon, others were permanently settled especially in the ports as
tradesmen, bankers, and merchants. They controlled the entire money
market and trade of the East through their assiduous industry,
mercantile sharpness, their lack of scruples, and the tenacity with
which they held together, supported therein by their worship in common
in the Synagogue. In the atmosphere of Greek philosophy and morality a
still further transformation and purification of Jahwe took place. All
common human and material lineaments were dropped, and he developed
into a spiritual being of perfect goodness, such as Plato had
described the Godhead. Here the Jews found themselves face to face with
the same problem that had long occupied the Greek philosophers. This
was the reconciliation of the supernatural loftiness and aloofness from
the world of their God with the demands of the religious consciousness
that required the immediate presence of Godhead.

Among the ideas which were borrowed by Judaism from the Persian
religion belonged those connected with the mediatory
“Word.” As the creative power of the Godhead, the bearer of
revelation and representative of God upon earth, the expression
“the word” had already appeared in aphoristic literature.
Under Græco-Egyptian influence the term “wisdom”
(sophia) had become the naturalised expression for it.
“Wisdom” served to describe the activities in regard to man
of the God who held aloof from the world. In this connection it may be
noted that according to Persian ideas “Wisdom” under the
name of Spenta Armaiti was considered as one of the six or seven Amesha
Spentas (Amshaspands), those spirits that stood as a bodyguard closest
to the throne of God and corresponded to the Jewish archangels. She was
considered by the Persians as the daughter or spouse of Ahuramazda.
Already, in the so-called “Wisdom of Solomon,” written by
an Alexandrian Jew in the last century before Christ, she was declared
to be a separately existing spirit in close relation to God. Under the
guise of a half-personal, half-material being—a power controlling
the whole of nature—she was described as the principle of the
revelation of God in the creation, maintenance, and ruling of the
world, as the common principle of life from on high and as the
intermediary organ of religious salvation. Just as Plato had sought to
overcome the dualism of the ideal and the material world by the
conception of a “world-soul,” so “Wisdom” was
intended to serve as an intermediary between the
opposites, the God of the Jews and his creation. These efforts were
continued by the Alexandrian Jew Philo (30 B.C.
to 50 A.D.), who tried to bring the
Perso-Jewish conception of the “Word” or
“Wisdom” into closer accord with the ideas of Greek
philosophy than the author of the “Book of Wisdom” had
already done. Philo, too, commenced with the opposition between an
unknowable, unnameable God, absolutely raised above the world, and
material created existence. He imagined this opposition bridged over by
means of “powers” which, as relatively self-existing
individuals, messengers, servants, and representatives of God, at one
time more closely resembled Persian angels or Greek Dæmons, at
another time the Platonic “Ideas,” the originals and
patterns of God in creating. Essentially, however, they bore the
character of the so-called “Fructifying powers,” those
creative forces which infused a soul and design into formless matter
and by means of which the Stoic philosophers sought to explain
existence. As the first of these intermediate forces, or, indeed, as
the essence of them all, Philo considered the “Logos,”
efficacious reason or the creative word of God. He called him the
“first-born son of God” or the “second God,”
the representative, interpreter, ambassador, Archangel of God, or
Prince of Angels. He considered him as the High Priest, who made
intercession with God for the world, the affairs of which he
represented before him as the paraclete, the advocate and consoler of
the world, who was the channel to it of the divine promises; as the
tool with which God had fashioned the world, the original and ideal of
it to which God had given effect in its creation—that which
operated in all things; in a word, as the soul or spirit of the world,
which the Stoics had identified with their God, but which Philo
distinguished from the other-world Divinity and looked upon as
his revelation and manifestation.

In essence only an expression for the sum total of all divine forces
and activities, the Logos of Philo also was sometimes an impersonal
metaphysical principle, simply the efficacy of the Godhead, and
sometimes an independent personality distinct from God. Just as the
Stoics had personified their world-reason in Hermes, the messenger of
the Gods, so the Egyptians had raised Amun Ra’s magic word of
creation to a self-existing personal mediatory being in Thoth the guide
of souls; the Babylonians, the word of fate of the great God Marduk in
the shape of Nabu; the Persians, the word of Ahuramazda in Vohu mano as
well as in the Spenta Armaiti, the good thought of the creative God.
And just as according to Persian ideas it was at one time the divine
“son” and mediator “Mithras,” the collectivity
of all divine forces, at another the ideal man Saoshyant who appeared
as Saviour and Deliverer of the world, and just as both mingled in one
form, so Philo also at one time described the Word as the collectivity
of all creative ideas, at another only as the unembodied idea of man,
the ideal man, the direct divine image and immaterial pattern of the
material exemplars of humanity, that is effective therein as the
subject of all religious redemption. Indeed, he occasionally identified
him with the tree of life in Paradise, since both were everlasting and
“stood in the middle.”

According to Philo, man is unable of his own strength to free
himself from the bonds of earthly existence. All deliverance depends
upon the emancipation of the soul from the body and its sensuous
desires. In conformity with his true spiritual and godlike nature, to
become as perfect as God, is the highest virtue and at the same time
true happiness. This is attained by an insight into the
divine reality of things, by whole-hearted trust in God, by grateful
recognition of the goodness and love bestowed by him, showing itself in
piety towards God as well as in charity and justice towards other men.
But in addition the Logos itself must be in us and cause for us the
insight into our divine nature. The Logos must guide us, come to the
aid of our human weakness with his supernatural strength in the
struggles against the world and sin and raise us up to God. Thus the
apotheosis of man is the goal aimed at in all religious activity. The
Logos, however, is the only means to this end, in so far as we are
raised through union with him in faith and love to our true origin and
life’s source, “the vision of God,” and thereby have
participation in his life.

III

JESUS AS CULT-GOD IN THE CREED OF JEWISH SECTS

All religious spirits of the time longed to secure
this happy vision and communion with God, and to obtain even here on
earth a foretaste of the heavenly life. The Jews sought to attain this
end by a painfully exact observance of the ordinances of their law, but
in so doing they became entangled in a mesh of such minute and tiresome
regulations that the more they applied themselves to the service of the
law the more difficult it appeared. It seemed to be no longer possible
to reconcile the demands of everyday life with one’s religious
duties. Some therefore withdrew from the life of the world and in
retirement and quiet endeavoured to devote themselves exclusively to
the “inner life.” In Egypt the Therapeutes or Physicians, a
religious association composed of Jews and their proselytes, with their
headquarters in the neighbourhood of Alexandria, sought in this manner,
as Philo informs us in his work “On the Contemplative
Life,” to give effect to the claims of religion as expressed by
Philo himself.1 Their religious observances resembled
those of the Orphic-Pythagorean sects, as in abstinence from flesh and
wine, admiration for virginity, voluntary poverty, religious feasts and
community singing, and the use of white garments.

They made a deep study of the mystical writings of revelation that
had been handed down, and these they used as a guide in the allegorical
explanation of the Mosaic law. They united a contemplative piety with a
common religious observance, and thus sought to strengthen themselves
mutually in the certainty of religious salvation. Beyond the Jordan the
Jewish sect of the Essenes (from the Syrian word chase, plural
chasen or chasaja) had their chief settlement. These
called themselves, as is expressed by their name, the
“Pious” or “Godfearing.” In their esteem of
temperance, celibacy, and poverty, their reprobation of slavery,
private property, the taking of oaths, and blood-sacrifice, in the
honour they paid the sun as a visible manifestation of the divine
light, they agreed with the Therapeutes. They differed from them,
however, in their monastic organisation and the regular manner in which
the life of the community was divided among different classes, their
strict subordination to superiors, their maintenance of a novitiate of
several years, the secrecy of the traditions of the sect, and their
cultivation of the healing art and magic. The Therapeutes passed their
lives in leisurely contemplation and spiritual exercises; the Essenes,
on the other hand, engaged in the rearing of stock, farming, and
bee-culture, or they pursued a handicraft, and in the country places or
towns of Judæa, where they often dwelt together in houses of the
order, they lived as dwellers in a desert the life of purity and
sanctity. Both sects, again, were alike in expecting an early end of
the world and in seeking to prepare themselves for the reception of the
promises of God by the cultivation of brotherly dispositions amongst
themselves, by justice, good works, and benevolence towards their
fellow-men, finding therein the special occupation of their
lives.2

Of what nature were the secret traditions upon which these sects
rested? We know from the Jewish historian Josephus that the Essenes
clung to an extreme dualism of soul and body, in which, indeed, they
agreed with the other religious associations of antiquity. Like all
mystical sects, they regarded the body as the grave and prison-house of
the immortal soul, to which it had been banished from an earlier life
in light and blessedness. They also grounded their longing for
deliverance from the world of sense and their strivings towards the
glory of a better life of the soul beyond the grave upon pessimism in
regard to human existence. They even regarded the performance of secret
rites as a necessary condition of redemption. But in the opinion of the
Essenes it was essential above all to know the names of the angels and
dæmons who opened the passage to the different heavens, disposed
one above another. This knowledge was to be revealed to men by one of
the higher gods, a god-redeemer. A conception allied to that lay at the
root of the Book of Wisdom, as well as of Philo’s work—the
belief in the magic power of the redemptive word of God, mingled by the
Essenes with many strange Egyptian, Persian, and Babylonian ingredients
and removed from the sphere of philosophic thought to the region of a
rankly luxuriant superstition. Thus the closely related Jewish
Apocalypse had expressly supported the revelation of a secret divine
wisdom.3 Indeed, we now know that this whole world of
thought belonged to an exceedingly manifold syncretic religious system,
composed of Babylonian, Persian, Jewish, and Greek ingredients, which
ruled the whole of Western Asia in the last centuries before Christ.
Its followers called themselves Adonæi, after the name of its
supposed founder, Ado (? Adonis). It is, however, generally described
as the Mandaic religion, according to another name for its followers,
the so-called Mandæi (Gnostics).4

Of the numberless sects into which this religion split only a few
names have come down to us, of which some played a part in the history
of the heresies of early Christianity; for example, the Ophites or
Nassenes, the Ebionites, Perates, Sethianes, Heliognostics,
Sampsæes, &c.5 We are thus much better
acquainted with their fundamental ideas, which were very fantastic and
complicated. They all subscribed to the belief in the redemption of the
soul of man from its grave of darkness by a mediatory being, originally
hidden in God and then expressly awakened or appointed by him for this
purpose. In original Mandaism he bore the name of Mandâ de
hajjê—that is, Gnosis, or “word” of life. In
the form of Hibil-ziwâ, the Babylonian Marduk or Nabu, he was to
descend from heaven with the keys thereof, and by means of his magic
obtain the dominion of the world. He was to conquer those dæmons
that had fallen away from God, introduce the end of the world, and lead
back the souls of light to the highest Godhead.

As the Apocalyptics show, this view had numerous adherents among the
Jews of Palestine also. All those who found no satisfaction in the
literalness of the Pharasaic beliefs and the business-like
superficiality of the official Jewish religion, found edification in
ideas of this sort, which excited the imagination. They dealt with them
as “mysteries,” and sought, as may well be from fear of
conflicts with traditional religion, to keep them secret from the
public.6 Hence it is that we have such an incomplete
knowledge of this side of the religious life of the Jews. At any rate
they clothed their expected Messiah with the attributes of the Mandaic
God of Mediation, and they appear, as is clear from the Apocalypse of
Daniel and that of John, to have taken particular pleasure in the
description of the scene where God calls (“awakes”) the
Redeemer to his mediatory office and installs him as Deliverer, Ruler
of the World, and Judge of the living and the dead.

We are accustomed to look upon the Jewish religion as strictly
monotheistic. In truth, it never was, even in the Mosaic times, until
after the return from Exile. And this is clear, in spite of the trouble
which the composers of the so-called historic books of the Old
Testament have taken to work up the traditions in a monotheistic sense
and to obliterate the traces of the early Jewish polytheism, by
transforming the ancient gods into patriarchs, heroes, angels, and
servants of Jahwe. It was not entirely Babylonian, Persian, and Greek
opinions which influenced Judaism in a polytheistic direction; from the
beginning, besides the theory of one God, emphasised by the priesthood
and official world, there existed a belief in other Gods. This
constantly received fresh nourishment from foreign influences, and it
appears to have been chiefly cultivated in the secret societies. On the
descent of the Israelites into Canaan each tribe brought with it its
special God, under whose specific guidance it believed its deeds were
accomplished. By the reforms of the Prophets these Gods were
suppressed; but the higher grew the regard for Jahwe (apparently the
God of the tribe of Judah), and the further he was in consequence
withdrawn from the world to an unapproachable distance, the more
strongly the remembrance of the ancient Gods again arose and assumed
the form of the recognition of divine intermediate beings, the
so-called “Sons of God.” In these the longing for the
direct presence and visible representation of God sought expression.
Such appears to have been the “Presence,” or “Angel
of God,” with whom Jacob wrestled in the desert,7
who led the Israelites out of Egypt and went before them as a pillar of
flame,8 who fought against their enemies, drove the
Canaanites from their homes,9 held intercourse with the
prophets Elijah and Ezekiel,10 and stood by the people of
Jahwe in every difficulty.11 He is also called the
“King” (Melech), or “Son” of Jahwe,12 and thus exactly resembles the Babylonian Marduk,
the Persian Mithras, the Phœnician Hercules or Moloch, “the
first-born son” of God (Protogonos), who also appeared among the
Orphics under the name of Phanes (i.e., Countenance), who
wrestles with Zeus at Olympia as Jacob with Jahwe, and, like him,
dislocates his hip in the struggle with Hippokoon. In the rabbinic
theology he is compared with the mystic Metatron, a being related to
the Logos, “The Prince of the Presence,” “Leader of
Angels,” “Lord of Lords,” “King of
Kings,” “Commencement of the Way of God.” He was also
called the “Protector,” “Sentinel,” and
“Advocate” of Israel, who lays petitions before God, and
“in whom is the name of the Lord.”13 Thus he is
identical with that Angel promised in the second Book of Moses,
in whom also is the name of Jahwe, who was to lead Israel to victory
over the Amorites, Hittites, Perizzites, Canaanites, Hivites, and
Jebusites.14 But he, again, is no other than Joshua, who was
said to have overthrown these nations with Jahwe’s aid.15 But Joshua himself is apparently an ancient
Ephraimitic God of the Sun and Fruitfulness, who stood in close
relation to the Feast of the Pasch and to the custom of
circumcision.16

Now, many signs speak in favour of the fact that Joshua or Jesus was
the name under which the expected Messiah was honoured in certain
Jewish sects. In Zech. iii.
Joshua, who, according to Ezra iii.
2, led back the Jews into their old homes after the Babylonian
captivity, just as the older Joshua brought back the Israelites into
Canaan, the promised land of their fathers, was invested as High Priest
by the “Angel of the Lord,” and promised the continuance of
his priesthood so long as he walked in the ways of the Lord. In
Zech.
vi. 9–15 the High Priest Joshua is crowned as Messiah and
brought into connection with the “branch” under which the
glory of God’s kingdom will come to pass. It is true that in this
passage under the title of Messiah Zerubbabel, the leader of the Jews
of the race of David, was originally understood. In him
the prophet thought he could discern that “branch” by
which, in accordance with Isaiah xi.
1, the House of David was again to obtain the rule. Since, however,
the great hopes set upon Zerubbabel as Messiah were not fulfilled, a
correction was made (and this before the Bible was translated into
Greek) in the text of the prophet, as follows: The name of Zerubbabel
was struck out, the plural changed into the singular, so that Joshua
alone was represented as having been crowned, the promises regarding
the Messiah accordingly also passing over to him (Stade,
“Gesch. des Volkes Israel,” 1888,
ii. 126, note. Hühn, “Die messianischen
Weissagungen des israel. Volkes,” 1889, 62 et
sq.).

Jesus was a name given, as will be still more clearly shown, not
only to the High Priest of Zechariah and to the successor of Moses,
both of whom were said to have led Israel back into its ancient home,
both having a decidedly Messianic character. The name in ancient times
also belonged to the Healthbringer and Patron of the
Physician—namely, Jasios or Jason, the pupil of Chiron skilled in
healing17—who in general shows a remarkable
resemblance to the Christian Redeemer. Consider also the significant
fact that three times at decisive turning-points in the history of the
Israelites a Joshua appears who leads his people into their promised
home, into Canaan and Jerusalem, into the Kingdom of God—the
“New Jerusalem.” Now, as Epiphanius remarks in his
“History of the Heretics,” Jesus bears in the Hebrew
language the same meaning as curator, therapeutes—that is,
physician and curer. But the Therapeutes and Essenes regarded
themselves as physicians, and, above all, physicians of the
soul. It is accordingly by no means improbable that they too honoured
the God of their sect under this name.18 We,
moreover, read in a Parisian magic-papyrus recently found and published
by Wessely (line 3119 et sq.): “I exort thee by Jesus the
God of the Hebrews.” The words are found in an ostensibly
“Hebrew Logos” of that papyrus, the tone of which is quite
ancient, moreover shows no trace of Christian influence, and is
ascribed by the transcriber to “the Pure,” under which
name, according to Dieterich, the Essenes or Therapeutes are to be
understood.19 The Jessaes or Jessenes (Jessaioi) named
themselves after Jesus, or after “the branch from the root of
Jesse.”20 They were closely connected on one side with
the Essenes and on the other side with the Jewish sect of the Nazarenes
or Nazoraes (Nazoraiori), if they were not absolutely identical. These
were, as Epiphanius shows, in existence long before Christ, and had no
knowledge of him.21 They were, however, called Nazoraes
(Nazarenes (Nazarenos) is only a linguistic variation of it, cf. Essaes
and Essenes) because they honoured the Mediator God, the divine
“son,” as a protector and guardian (Syrian, Nasaryá;
Hebrew, Ha-nôsrî) (cf. “the Protector of
Israel,” also the fact that Mithras was honoured as
“Protector of the World”). According to Acts xxiv.
5 the first followers of Jesus were also called Nazoraes or
Nazarenes. The expressions “Jesus” and
“Nazorean” were therefore originally of almost like
meaning, and by the addition of “the Nazorean” or
“Nazarene” Jesus is not characterised as the man of
Nazareth, as the Evangelists represent it, but as the Healer and
Deliverer.

Whether there was a place called Nazareth in pre-Christian
days must be considered as at least very doubtful.
Such a place is not mentioned either in the Old Testament or in the
Talmud, which, however, mentions more than sixty Galilean towns; nor,
again, by the Jewish historian Josephus, nor in the Apocrypha. Cheyne
believes himself justified by this in the conclusion that Nazareth in
the New Testament is a pure geographical fiction.22

It is only in the later phases of the tradition that the name
appears in the New Testament as a place-name. In the earlier ones the
Nazorean (Nazarene) only signifies the follower of a particular sect,
or is a surname of Jesus which characterises the significance attached
to him in the thoughts of his followers. “The Nazorean”
appears here only as an integral part of the whole name of Jesus, as
Zeus Xenios, Hermes Psychopompos, Apollo Pythios, &c., &c. It
is applied to Jesus only as Guardian of the world, Protector and
Deliverer of Men from the power of sin and Dæmons, but without
any reference to a quite obscure and entirely unknown village named
Nazareth, which is mentioned in documents beyond any dispute, only from
the fourth century on (see Eusebius, Jerome, and Epiphanius). Or where
else is a sect named after the birthplace of its founder?23 Moreover, even in the Gospels it is not Nazareth
but Capernaum which is described as his city; while Nazareth does
not play any part at all in the life of Jesus. For the passages
Matt.
xiii. 53–58 and Mark vi.
1–6, according to which he had no success with his miracles
in his “patris” on account of the unbelief of the people,
leave the question open whether under the name of “patris”
one is to understand his father-city Nazareth or somewhere else. The
corresponding passage, Luke iv.
16–31, mentions Nazareth, it is true, in connection with this
incident; but it is in discrepancy with the older versions of Matthew
and Mark, and it appears otherwise recognisable as a later redaction of
the passages in the other Gospels.24

Now the expression nazar or netzer in the sense of twig (sprout) is
found not only in the well-known passage Isaiah xi.
1, where the Messiah is described as the “rod from the tree
of Jesse” or “the twig from its root.” In fine, was
not the twig looked upon as a symbol of the Redeemer in his character
of a God of vegetation and life, as was the case in the worship of
Mithras, of Men, a god of Asia Minor, of Attis, Apollo,25 &c., and did not this idea also make itself
felt in the name of the Nazareans? “He shall be called a
Nazarene,”26 accordingly, does not signify that he was to
be born in the small village of Nazareth, which probably did not exist
in the time of Jesus, but that he is the promised netzer or Zemah, who
makes all new, and restores the time when “one loads the other
beneath vine and fig-tree,”27 and wonderful increase
will appear.28 Again, the possibility is not excluded of
the name of the Nazareans having been confused with that of the
Nasiraes (Nazirites), those “holy” or
“dedicated” ones, who were a survival in Judea from the
times when the Israelite tribes were nomads. These sought
to express their opposition to the higher civilisation of the conquered
land by patriarchal simplicity and purity of life, abstinence from the
use of oil, wine, and the shears, &c.29

According to this, Jesus (Joshua) was originally a divinity, a
mediator, and God of healing of those pre-Christian Jewish sectaries,
with reference to whom we are obliged to describe the Judaism of the
time—as regards certain of its tendencies, that is—as a
syncretic religion.30 “The Revelation of
John” also appears to be a Christian redaction of an original
Jewish work which in all likelihood belonged to a pre-Christian cult of
Jesus. The God Jesus which appears in it has nothing to do with the
Christian Jesus. Moreover, its whole range of ideas is so foreign even
to ancient Judaism that it can be explained only by the influence of
heathen religions upon the Jewish.31 It is exactly the same
with the so-called “Doctrine of the Twelve Apostles.” This
too displays a Jewish foundation, and speaks of a Jesus in the context
of the words of the supper, who is in no wise the same as the Christian
Redeemer.32 It is comprehensible that the later Christians
did all they could in order to draw the veil of forgetfulness over
these things. Nevertheless Smith has succeeded in his book, “The
Pre-Christian Jesus,” in showing clear evidences even in the New
Testament of a cult of an old God Jesus. Among other things the phrase
“τὰ περὶ
τοῦ
Ἰησοῦ” (“the
things concerning Jesus”)33 which according to all
appearance has no reference to the history of Jesus, but only means the
doctrines concerning him, and in any case could
originally only have had this meaning, involves a pre-Christian form of
belief in a Jesus. But this point is above all supported by the
circumstance that even at the earliest commencement of the Christian
propaganda we meet with the name of Jesus used in such a manner as to
point to a long history of that name. For it is employed from the
beginning in the driving out of evil spirits, a fact that would be
quite incomprehensible if its bearer had been merely a man. Now we know
from the Gospels and Acts of the Apostles that it was not only the
disciples of the Jesus of the Gospels, but also others even in his
lifetime (i.e., even in the first commencement of the Christian
propaganda), healed diseases, and drove out evil spirits in the name of
Jesus. From this it is to be concluded that the magic of names was
associated from of old with the conception of a divine healer and
protector, and that Jesus, like Marduk, was a name for this God of
Healing.34 Judging by this the Persian, but above all the
Babylonian, religion must have influenced the views of the above-named
sects. For the superstition regarding names, the belief in the magic
power attributed to the name of a divine being, as well as the belief
in Star Gods and Astral mythology, which is a characteristic of
Mandaism, all have Babylon as their home. The Essenes also appear to
have exercised the magical and healing art of which they boasted in the
form of wonder-working and the driving out of evil spirits by a solemn
invocation of the name of their God of Healing.35

1 The
assertion advanced by Grätz and Lucius that the work mentioned is
a forgery of a fourth-century Christian foisted upon Philo with the
object of recommending the Christian “Ascesis,” and that a
sect of Therapeutes never existed, can now be considered disposed of,
since its refutation by Massebiau and Conybeare. Cf. Pfleiderer,
“Urchristentum,” ii. 5
sq. ↑

2 Cf. as
regards the Essenes, Schürer, “Geschichte
des jüdischen Volkes im Zeitalter Jesu Christi,”
1898, II. 573–584. ↑

3
Regarding the connection between the Essenes and the Apocalypse, cf.
Hilgenfeld, “Die jüdische
Apokalyptik,” 1857, p. 253 sqq. ↑

4 On this
point, cf. Brandt, “Die mandäische
Religion,” 1899; “Realenzyklop, f.d.
protest. Theologie u. Kirche,” xii. 160 sqq.;
Gunkel, op. cit., 18 sqq. ↑

5 Cf.
Hilgenfeld, “Ketzergeschichte des
Urchristentums,” 1884. ↑

6 Gunkel,
op. cit., 29. ↑

7
Gen.
xxxii. 24. ↑

8
Numb. xx.
16; Exod. xiii.
21. ↑

9
Exod.
xxxiii. 14; 2 Sam. v.
23. ↑

10
1
Kings i. 3; Ezek. xliii.
5. ↑

11
Isa.
lxiii. 9 sqq. ↑

12
Psa.
ii. ↑

13 Cf.
Ghillany, “Die Menschenopfer der alten
Hebräer,” 1842, 326–334; Eisenmenger,
“Entdecktes Judentum,” 1711, i. 311,
395 sqq. Also Movers, “Die
Phönizier,” 1841; i. 398 sq. ↑

14
Exod.
xxiii. 20 sqq. ↑

15
Jos.
xxiv. 11. ↑

16
Jos. v.
2–10. The unhistorical nature of Joshua is admitted also by
Stade. Stade counts him an Ephraimitic myth, recalling to mind in so
doing that the Samaritans possessed an apocryphal book of the same name
in place of our Book of Joshua (“Gesch. d. Volkes
Israel,” 1887, i. 64 sqq., 135). The Samaritan Book
of Joshua (Chronicum Samaritanum, published
1848) was written in Arabic during the thirteenth century in Egypt, and
is based upon an old work composed in the third century B.C. containing stories which in part do not appear in our
Book of Joshua. ↑

17 That
the hypothesis of Smith here mentioned is quite admissible from the
linguistic point of view has lately been maintained by Schmiedel in
opposition to Weinel (Protestantenbl., 1910, No. 17,
438). ↑

18 Epiph.,
“Hæresiol.” xxix. ↑

19 Smith,
op. cit., 37 sq., 54. ↑

20
Isa. ii.
1. Cf. Epiphanius, op. cit. ↑

21
Id. xxix. 6. ↑

22
“Enc. Bibl.,” art. “Nazareth.” ↑

23
“Since ha-nosrîm was a very usual term for guardians or
protectors, it follows that when the term or its Greek equivalent hoi
Nazoraioi was used the adoption of its well-known meaning was
unavoidable. Even if the name was really derived from the village of
Nazareth, no one would have thought of it. Every one would have
unavoidably struck at once upon the current meaning. If a class of
persons was called protectors, every one would understand that as
meaning that they protected something. No one would hit upon it to
derive their name from an otherwise unknown village named
Protection” (Smith, op. cit., 47). ↑

24 Cf. in
this connection Smith, op. cit., 36 sq., 42
sqq. ↑

25 Cf.
Cumont, op. cit., 195 sq. ↑

26
Matt. ii.
25. ↑

27
Zech.
iii. 10. ↑

28
Jeremias, op. cit., 56; cf. also 33 and 46,
notes. ↑

29
Robertson, “A Short History of Christianity,” 1902, 9
sqq. ↑

30 Gunkel,
op. cit., 34. ↑

31
Id., op. cit., 39–63; cf. also Robertson,
“Pagan Christs,” 1903, 155 seq. ↑

32 Cf.
Robertson, op. cit., 156. ↑

33
Mark v.
27; Luke xxiv.
19; Acts xviii.
25, xxviii.
31. ↑

34
Luke ix.
49, x. 17;
Acts
iii. 16; James v.
14 sq. For more details regarding Name magic, see W.
Heitmüller, “Im Namen Jesu,” 1903. ↑

35 Cf. on
whole subject Robertson, op. cit., 153–160. ↑

IV

THE SUFFERINGS OF THE MESSIAH

In the most different religions the belief in a divine
Saviour and Redeemer is found bound up with the conception of a
suffering and dying God, and this idea of a suffering and dying Messiah
was by no means unknown to the Jews. It may be of no importance that in
the Apocalypse of Esdras1 the death of Christ is spoken
of, since in the opinion of many this work only appeared in the first
century after Christ; but Deutero-Isaiah too, during the Exile,
describes the chosen one and messenger of God as the “suffering
servant of God,” as one who had already appeared, although he had
remained unknown and despised, had died shamefully and been buried, but
as one also who would rise up again in order to fulfil the splendour of
the divine promise.2 This brings to mind the
suffering, death, and resurrection of the Gods of Babylon and of the
whole of Nearer Asia; for example, Tammuz, Mithras, Attis, Melkart, and
Adonis, Dionysus, the Cretan Zeus, and the Egyptian Osiris. The prophet
Zechariah, moreover, speaks of the secret murder of a God over which
the inhabitants of Jerusalem would raise their lament, “as in the
case of Hadad-rimmon (Rammân) in the valley of Megiddon,”
that is, as at the death of Adonis, one of the chief figures among the
Gods believed in by the Syrians.3 Ezekiel also
describes the women of Jerusalem, sitting before the north gate of the
city and weeping over Tammuz.4 The ancient Israelites, too,
were already well acquainted with the suffering and dying Gods of the
neighbouring peoples. Now, indeed, it is customary for Isaiah’s
“servant of God” to be held to refer to the present
sufferings and future glory of the Jewish people, and there is no doubt
that the prophet understood the image in that sense. At the same time
Gunkel rightly maintains that in the passage of Isaiah referred to, the
figure of a God who dies and rises again stands in the background, and
the reference to Israel signifies nothing more than a new symbolical
explanation of the actual fate of a God.5

Every year the forces of nature die away to reawaken to a new life
only after a long period. The minds of all peoples used to be deeply
moved by this occurrence—the death whether of nature as a whole
beneath the influence of the cold of winter, or of vegetable growth
under the parching rays of the summer sun. Men looked upon it as the
fate of a fair young God whose death they deeply lamented and whose
rebirth or resurrection they greeted with unrestrained rejoicing. On
this account from earliest antiquity there was bound up with the
celebration of this God an imitative mystery under the form of a
ritualistic representation of his death and resurrection. In the
primitive stages of worship, when the boundaries between spirit and
nature remained almost entirely indistinct, and man still felt himself
inwardly in a sympathetic correspondence with surrounding nature, it
was believed that one could even exercise an influence upon nature or
help it in its interchange between life and death, and turn the course
of events to one’s own interest. For this purpose man
was obliged to imitate it. “Nowhere,” says Frazer, to whom
we are indebted for a searching inquiry into all ideas and ritualistic
customs in this connection, “were these efforts more strictly and
systematically carried out than in Western Asia. As far as names go
they differed in different places, in essence they were everywhere
alike. A man, whom the unrestrained phantasy of his adorers clothed
with the garments and attributes of a God, used to give his life for
the life of the world. After he had poured from his own body into the
stagnating veins of nature a fresh stream of vital energy, he was
himself delivered over to death before his own sinking strength should
have brought about a general ruin of the forces of nature, and his
place was then taken by another, who, like all his forerunners, played
the ever-recurring drama of the divine resurrection and
death.”6 Even in historic times this was frequently
carried out with living persons. These had formerly been the kings of
the country or the priests of the God in question, but their place was
now taken by criminals. In other cases the sacrifice of the deified man
took place only symbolically, as with the Egyptian Osiris, the
Persian Mithras, the Phrygian Attis, the Syrian Adonis, and the Tarsic
(Cilician) Sandan (Sandes). In these cases a picture of the God, an
effigy, or a sacred tree-trunk took the place of the “God
man.” Sufficient signs, however, still show that in such cases it
was only a question of a substitute under milder forms of ritual for
the former human victim. Thus, for example, the name of the High Priest
of Attis, being also Attis, that is, “father,” the
sacrificial self-inflicted wound on the occasion of the great feast of
the God (March 22nd to 27th), and the sprinkling with his blood of the
picture of the God that then took place, makes us recognise
still more plainly a later softening of an earlier
custom of self-immolation.7 With the idea of revivifying
dying nature by the sacrifice of a man was associated that of the
“scapegoat.” The victim did not only represent to the
people their God, but at the same time stood for the people before God
and had to expiate by his death the misdeeds committed by them during
the year.8 As regards the manner of death, however, this
varied in different places between death by his own sword or that of
the priest, by the pyre or the gibbet (gallows).

In this way we understand the 53rd chapter of Isaiah: “Surely
he hath borne our griefs, and carried our sorrows: yet we did esteem
him stricken, smitten of God, and afflicted. But he was wounded for our
transgressions, he was bruised for our iniquities: the chastisement of
our peace was upon him; and with his stripes we are healed. All we like
sheep have gone astray; we have turned every one to his own way; and
the Lord hath laid on him the iniquity of us all. He was oppressed, yet
he humbled himself, and opened not his mouth; as a lamb that is led to
the slaughter, and as a sheep that before her shearers is dumb; yea, he
opened not his mouth. He was cut off out of the land of the living; for
the transgression of my people was he stricken. And they made his grave
with the wicked and with the rich in his death; although he had done no
violence, neither was any deceit in his mouth. When thou shalt make his
soul an offering for sin, he shall see his seed, he shall prolong his
days, and the pleasure of the Lord shall prosper in his hand. He shall
see of the travail of his soul [? sufferings], and shall be satisfied:
by his knowledge shall my righteous servant justify many, and he shall
bear their iniquities. Therefore will I divide him a portion with
the great, and he shall divide the spoil with the strong; because he
poured out his soul unto death, and was numbered with the
transgressors; yet he bare the sin of many, and made intercession for
the transgressors.” Here we obviously have to do with a man who
dies as an expiatory sacrifice for the sins of his people, and by his
death benefiting the lives of the others is on that account raised to
be a God. Indeed, the picture of the just man suffering, all innocent
as he is, itself varies between a human and a divine being.

And now let us enter into the condition of the soul of such an
unhappy one, who as “God man” suffers death upon the
gibbet, and we understand the words of the 22nd Psalm: “My God,
my God, why hast thou forsaken me? Why art thou so far from helping me,
and from the words of my roaring? O my God, I cry in the day time, but
thou answereth not; and in the night season, and am not silent. But
thou art holy, O thou that inhabitest the praises of Israel. Our
fathers trusted in thee; they trusted, and thou didst deliver them.
They cried unto thee, and were delivered; they trusted in Thee, and
were not ashamed. But I am a worm, and no man; a reproach of men, and
despised of the people. All they that see me laugh me to scorn: they
shoot out the lip, they shake the lip, saying, Commit thyself unto the
Lord, let him deliver him: let him deliver him, seeing he delighteth in
him.... Many bulls have compassed me: strong bulls of Bashan have beset
me round. They gape upon me with their mouth, as a ravening and a
roaring lion. I am poured out like water. And all my bones are out of
joint: my heart is like wax: it is melted in the midst of my bowels....
They pierced my hands and my feet. I may tell all my bones. They look
and stare upon me: they part my garments among them, and upon
my vesture do they cast lots. But be not thou far off, O Lord: O Thou,
my succour, haste Thee to help me.... Save me from the lion’s
mouth, yea, from the horns of the wild oxen....”

When the poet of the psalms wished to describe helplessness in its
direst extremity, before his eyes there came the picture of a man, who,
hanging upon the gibbet, calls upon God’s aid, while round about
him the people gloat over his sufferings, which are to save them; and
the attendants who had taken part in the sacrifice divide among
themselves the costly garments with which the God-king had been
adorned.

The employment of such a picture presupposes that the occurrence
depicted was not unknown to the poet and his public, whether it came
before their eyes from acquaintance with the religious ideas of their
neighbours or because they were accustomed to see it in their own
native usages. As a matter of fact in ancient Israel human sacrifices
were by no means unusual. This appears from numberless passages of the
Old Testament, and has been already exhaustively set forth by Ghillany
in his book “Die Menschenopfer der alten
Hebräer” (1842), and by Daumer in his
“Der Feuer- und Molochdienst der alten
Hebräer.” Thus we read in 2 Sam.
xxi. 6–9 of the seven sons of the House of Saul, who were
delivered over by David to the Gibeonites, who hung them on the
mountain before the Lord. Thus was God appeased towards the
land.9 In Numb. xxv.
4 Jahwe bade Moses hang the chiefs of the people “to the Lord
before the sun, in order that the bitter wrath of the Lord might be
turned from Israel.” And according to the Book of Joshua this
latter dedicated the inhabitants of the city of Ain to the Lord, and
after the capture of the city hung their king upon a
tree,10 while in the tenth chapter (15–26) he even
hangs five kings at one time. Indeed, it appears that human sacrifice
formed a regular part of the Jewish religion in the period before the
Exile; which indeed was but to be expected, considering the
relationship between Jahwe and the Phœnician Baal. Jahwe himself
was, moreover, originally only another form of the old Semitic Fire-
and Sun-God; the God-king (Moloch or Melech), who was honoured under
the image of a Bull, was represented at this time as a “smoking
furnace”11 and was gratified and propitiated by human
sacrifices.12 Even during the Babylonian captivity, despite the
voices raised against it by some prophets in the last years of the
Jewish state, sacrifices of this kind were offered by the Jews; until
they were suppressed under the rule of the Persians, and in the new
Jewish state were expressly forbidden. But even then they continued in
secret and could easily be revived at any time, so soon as the
excitement of the popular mind in some time of great need seemed to
demand an extraordinary victim.13

Now the putting to death of a man in the rôle of a divine
ruler was in ancient times very often connected with the
celebration of the new year. This is brought to our mind even at the
present day by the German and Slav custom of the “bearing
out” of death at the beginning of spring, when a man or an image
of straw symbolising the old year or winter, is taken round amidst
lively jesting and is finally thrown into the water or ceremonially
burnt, while the “Lord of May,” crowned with flowers, makes
his entrance. Again, the Roman Saturnalia, celebrated in December,
during which a mock king wielded his sceptre over a world of joy and
licence and unbounded folly, and all relationships were topsy-turvy,
the masters playing the part of slaves and vice-versâ, in
the most ancient times used to be held in March as a festival of
spring. And in this case, too, the king of the festival had to pay for
his short reign with his life. In fact, the Acts of St. Dasius,
published by Cumont, show that the bloody custom was still observed by
the Roman soldiers on the frontiers of the Empire in the year 303
A.D.14

In Babylon the Feast of the Sakæes corresponded to the Roman
Saturnalia. It was ostensibly a memorial of the inroad of the Scythian
Sakes into Nearer Asia, and according to Frazer was identical with the
very ancient new year’s festival of the Babylonians, the Zakmuk.
This too was associated with a reversal of all usual relationships. A
mock king, a criminal condemned to death, was here also the central
figure—an unhappy being, to whom for a few days was accorded
absolute freedom and every kind of pleasure, even to the using of the
royal harem, until on the last day he was divested of his borrowed
dignity, stripped naked, scourged, and then burnt.15 The Jews
gained a knowledge of this feast during the Babylonian captivity,
borrowed it from their oppressors, and celebrated it shortly before
their Pasch under the name of the Feast of Purim, ostensibly, as the
Book of Esther is at pains to point out, as a memorial of a great
danger from which in Persia during the reign of Ahasuerus (Xerxes) they
were saved by the craft of Esther and her uncle Mordecai. Jensen,
however, has pointed out in the Vienna Zeitschrift
für die Kunde des Morgenlandes16 that the
basis of the narrative of Esther is an opposition between the chief
Gods of Babylon and those of hostile Elam. According to his view under
the names of Esther and Mordecai are hidden the names of Istar, the
Babylonian Goddess of fertility, and Marduk, her “son” and
“beloved.” At Babylon during the Feast of the Sakæes,
under the names of the Elamite Gods Vashti and Haman (Humman), they
were put out of the way as representatives of the old or wintry part of
the year in order that they might rise up again under their real names
and bring into the new year or the summer half of the year.17 Thus the Babylonian king of the Sakæes also
played the part of a God and suffered death as such upon the pyre. Now
we have grounds for assuming that the later Jewish custom at the Feast
of Purim of hanging upon a gibbet and burning a picture or effigy
representing the evil Haman, originally consisted, as at Babylon, in
the putting to death of a real man, some criminal condemned to death.
Here, too, then was seen not only a representative of Haman, but one
also of Mordecai, a representative of the old as well as of the new
year, who in essence was one and the same being. While the former was
put to death at the Purim feast, the latter, a criminal chosen by lot,
was given his freedom on this occasion, clothed with the royal
insignia of the dead man and honoured as the representative of Mordecai
rewarded by Ahasuerus for his services.

“Mordecai,” it is said in the Book of Esther,
“went out from the king in royal attire, gold and white, with a
great crown of gold, and covered with a robe of linen and purple. And
the town of Susa rejoiced and was merry.”18 Frazer has
discovered that in this description we have before us the picture of an
old Babylonian king of the Sakæes, who represented Marduk, as he
entered the chief town of the country side, and thus introduced the new
year. At the same time it appears that in reality the procession of the
mock king was less serious and impressive than the author of the Book
of Esther would out of national vanity make us believe. Thus Lagarde
has drawn attention to an old Persian custom which used to be observed
every year at the beginning of spring in the early days of March, which
is known as “the Ride of the Beardless One.”19 On this occasion a beardless and, when possible,
one-eyed yokel, naked, and accompanied by a royal body-guard and a
troop of outriders, was conducted in solemn pomp through the city
seated upon an ass, amidst the acclamations of the crowd, who bore
branches of palm and cheered the mock king. He had the right to collect
contributions from the rich people and shopkeepers along the route
which he followed. Part of these went into the coffers of the king,
part were assigned to the collector, and he could without more ado
appropriate the property of another in case the latter refused his
demands. He had, however, to finish his progress and disappear within a
strictly limited time, for in default of this he exposed himself to the
danger of being seized by the crowd and mercilessly
cudgelled to death. People hoped that from this procession of
“the Beardless One” an early end of winter and a good year
would result. From this it appears that here too we have to do with one
of those innumerable and multiform spring customs, which at all times
and among the most diverse nations served to hasten the approach of the
better season. The Persian “Beardless One” corresponded
with the Babylonian king of the Sakæes, and appears to have
represented the departing winter. Frazer concludes from this that the
criminal also who played the part of the Jewish “Mordecai”
with similar pomp rode through the city like “the Beardless
One,” and had to purchase his freedom with the amusement which he
afforded the people. In this connection he recalls a statement of Philo
according to which, on the occasion of the entry of the Jewish King
Agrippa into Alexandria, a half-crazy street sweeper was solemnly
chosen by the rabble to be king. After the manner of “the
Beardless One,” covered with a robe and bearing a crown of paper
upon his head and a stick in his hand for a sceptre, he was treated by
a troop of merry-makers as a real king.20 Philo calls
the poor wretch Karabas. This is probably only a corruption of the
Hebrew name Barabbas, which means “Son of the Father.” It
was accordingly not the name of an individual, but the regular
appellation of whoever had at the Purim feast to play the part of
Mordecai, the Babylonian Marduk, that is, the new year. This is in
accordance with the original divine character of the Jewish mock king.
For as “sons” of the divine father all the Gods of
vegetation and fertility of Nearer Asia suffered death, and the human
representatives of these gods had to give their lives for the welfare
of their people and the renewed growth of
nature.21 It thus appears that a kind of commingling of the
Babylonian Feast of the Sakæes and the Persian feast of
“the Beardless One” took place among the Jews, owing to
their sojourn in Babylon under Persian overlordship. The released
criminal made his procession as Marduk (Mordecai) the representative of
the new life rising from the dead, but it was made in the ridiculous
rôle of the Persian “Beardless One”—that is,
the representative of the old year—while this latter was likewise
represented by another criminal, who, as Haman, had to suffer death
upon the gallows. In their account of the last events of the life of
the Messiah, Jesus, the custom at the Jewish Purim feast, already
referred to, passed through the minds of the Evangelists. They
described Jesus as the Haman, Barabbas as the Mordecai of the year, and
in so doing, on account of the symbol of the lamb of sacrifice, they
merged the Purim feast in the feast of Easter, celebrated a little
later. They, however, transferred the festive entry into Jerusalem of
“the Beardless One,” his hostile measures against the
shopkeepers and money-changers, and his being crowned in mockery as
“King of the Jews,” from Mordecai-Barabbas to Haman-Jesus,
thus anticipating symbolically the occurrences which should only have
been completed on the resurrection of the Marduk of the new
year.22 According to an old reading of Math. xxvii. 18
et seq., which, however, has disappeared from our texts since
Origen, Barabbas, the criminal set against the
Saviour, is called “Jesus Barabbas”—that is,
“Jesus, the son of the Father.”23 May an
indication of the true state of the facts not lie herein, and may the
figure of Jesus Barabbas, the God of the Year, corresponding to both
halves of the year, that of the sun’s course upwards and
downwards, not have separated into two distinct personalities on the
occasion of the new year’s feast?

The Jewish Pasch was a feast of spring and the new year, on the
occasion of which the firstfruits of the harvest and the first-born of
men and beasts were offered to the God of sun and sky. Originally this
was also associated with human sacrifices. Here too such a sacrifice
passed, as was universal in antiquity, for a means of expiation,
atoning for the sins of the past year and ensuring the favour of Jahwe
for the new year.24 “As representing all the souls of the
first-born are given to God; they are the means of union between Jahwe
and his people; the latter can only remain for ever Jahwe’s own
provided a new generation always offers its first-born in sacrifice to
God. This was the chief dogma of ancient Judaism; all the hopes of the
people were fixed thereon; the most far-reaching promises were grounded
upon the readiness to sacrifice the first-born.”25 The more valuable such a victim was, the higher
the rank which he bore in life, so much the more pleasing was his death
to God. On this account they were “kings” who, according to
the Books of Joshua and Samuel, were “consecrated” to the
Lord. Indeed, in the case of the seven sons of the house of Saul whom
David caused to be hung, the connection between their death and the
Pasch is perfectly clear, when it is said that they died
“before the Lord” at the time of the barley harvest
(i.e., of the Feast of the Pasch).26 Thus there
could be no more efficacious sacrifice than when a king or ruler
offered his first-born. It was on this account that, as Justin informs
us,27 the banished Carthaginian general Maleus caused
his son Cartalo, decked out as a king and priest, to be hung in sight
of Carthage while it was being besieged by him, thereby casting down
the besiegers so much that he captured the city after a few days. It
was on this account that the Carthaginian Hamilcar at the siege of
Agrigentum (407 B.C.) sacrificed his own son,
and that the Israelites relinquished the conquest of Moab, when the
king of this country offered his first-born to the Gods.28 Here, too, the human victim seems to have been
only the representative of a divine one, as when, for example, the
Phœnicians in Tyre until the time of the siege of that city by
Alexander sacrificed each year, according to Pliny, a boy to Kronos,
i.e., Melkart or Moloch (king).29 This Tyrian
Melkart, however, is the same as he to whom, as Porphyry states, a
criminal was annually sacrificed at Rhodes. According to Philo of
Byblos the God was called “Israel” among the
Phœnicians, and on the occasion of a great pestilence, in order
to check the mortality, he is said to have sacrificed his first-born
son Jehud (Judah), i.e., “the Only one,” having
first decked him out in regal attire.30 Thus
Abraham also sacrificed his first-born to Jahwe. Abraham (the
“great father”) is, however, only another name for Israel,
“the mighty God.” This was the earliest designation of the
God of the Hebrews, until it was displaced by the name Jahwe,
being only employed henceforth as the name of the people belonging to
him. The name of his son Isaac (Jishâk) marks the latter out as
“the smiling one.” This however, does not refer, as
Goldzither31 thinks, to the smiling day or the morning light,
but to the facial contortions of the victim called forth by the pains
he endured from the flames in the embrace of the glowing oven. These
contortions were anciently called “sardonic laughter,” on
account of the sacrifices to Moloch in Crete and Sardinia.32 When, as civilisation increased, human sacrifices
were done away with in Israel, and with the development of monotheism
the ancient Gods were transformed into men, the story of Genesis xxii.
came into existence with the object of justifying
“historically” the change from human to animal victims. The
ancient custom according to which amongst many peoples of antiquity,
kings, the sons of kings, and priests were not allowed to die a natural
death, but, after the expiration of a certain time usually fixed by an
oracle, had to suffer death as a sacrificial victim for the good of
their people, must accordingly have been in force originally in Israel
also. Thus did Moses and Aaron also offer themselves for their people
in their capacity of leader and high priest.33 But since
both, and especially Moses, passed as types of the Messiah, the opinion
grew up quite naturally that the expected great and mighty leader and
high priest of Israel, in whom Moses should live again,34 had to suffer the holy death of Moses and Aaron
as sacrificial victims.35 The view that the idea of
a suffering and dying Messiah was unknown to the Jews cannot
accordingly be maintained. Indeed, in Daniel ix.
26 mention is made of a dying Christ. We saw above that among the
Jews of the post-exilic period the thought of the Messiah was
associated with the personality of Cyrus. Now of Cyrus the story goes
that this mighty Persian king suffered death upon the gibbet by the
order of the Scythian queen Tomyris.36 But in
Justin the Jew Trypho asserts that the Messiah will suffer and die a
death of violence.37 Indeed, what is more, the
Talmud looks upon the death of the Messiah (with reference to Isaiah liii.)
as an expiatory death for the sins of his people. From this it appears
“that in the second century after Christ, people were, at any
rate in certain circles of Judaism, familiar with the idea of a
suffering Messiah, suffering too as an expiation for human
sins.”38

The Rabbinists separate more accurately two conceptions of the
Messiah. According to one, in the character of a descendant of David
and a great and divine hero he was to release the Jews from servitude,
found the promised world-wide empire, and sit in judgment over men.
This is the Jewish conception of the Messiah, of which King David was
the ideal.39 According to the other he was to assemble the ten
tribes in Galilee and lead them against Jerusalem, only to be
overthrown, however, in the battle against Gog and Magog under the
leadership of Armillus on account of Jeroboam’s sin—that
is, on account of the secession of the Israelites from the Jews. The
Talmud describes the last-mentioned Messiah, in distinction from the
first, as the son of Joseph or Ephraim. This is done with reference to
the fact that the kingdom of Israel included above all the tribes of
Ephraim and Manasseh, and that these traced back their origin to the
mythical Joseph. He is thus the Messiah of the Israelites who had
separated from the Jews, and especially, as it appears, of the
Samaritans. This Messiah, “the son of Joseph,” it is said,
“will offer himself in sacrifice and pour forth his soul in
death, and his blood will atone for the people of God.” He
himself will go to heaven. Then, however, the other Messiah, “the
son of David,” the Messiah of the Jews in a narrower sense, will
come and fulfil the promises made to them, in which connection
Zech.
xii. 10 sq. and xiv. 3 sq. seem to have influenced
this whole doctrine.40 According to Dalman,41 the figure of the Messiah ben Joseph first
appeared in the second or third century after Christ. Bousset too
appears to consider it a “later” tradition, although he
cannot deny that the Jewish Apocalypses of the end of the first
thousand years after Christ, which are the first to make extensive
mention of the matter, may have contained “very ancient”
traditions. According to Persian beliefs, too, Mithras was the
suffering Redeemer and mediator between God and the world, while
Saoshyant, on the other hand, was the judge of the world who would
appear at the end of all time and obtain the victory over Ariman
(Armillus). In the same way the Greek myth distinguished from the
older Dionysus, Zagreus, the son of Persephone,
who died a cruel death at the hands of the Titans, a younger God of the
same name, son of Zeus and Semele, who was to deliver the world from
the shackles of darkness. Precisely the same relationship exists
between Prometheus, the suffering, and Heracles, the triumphant
deliverer of the world. We thus obviously have to do here with a very
old and wide-spread myth, and it is scarcely necessary to point out how
closely the two figures of the Samaritan and Jewish Messiahs correspond
to the Haman and Mardachai of the Jewish Purim feast, in order to prove
the extreme antiquity of this whole conception. The Gospel united into
one the two figures of the Messiah, which had been originally separate.
From the Messiah ben Joseph it made the human Messiah, born in Galilee,
and setting out from there with his followers for Jerusalem, there to
succumb to his adversaries. On the other hand, from the Messiah ben
David it made the Messiah of return and resurrection. At the same time
it elevated and deepened the whole idea of the Messiah in the highest
degree by commingling the conception of the self-sacrificing Messiah
with that of the Paschal victim, and this again with that of the God
who offers his own son in sacrifice. Along with the Jews it looked upon
Jesus as the “son” of King David, at the same time,
however, preserving a remembrance of the Israelite Messiah in that it
also gave him Joseph as father; and while it said with respect to the
first idea that he was born at Bethlehem, the city of David, it
assigned him in connection with the latter Nazareth of Galilee as his
birthplace, and invented the abstruse story of the journey of his
parents to Bethlehem in order to be perfectly impartial towards both
views.

And now, who is this Joseph, as son of whom the Messiah
was to be a suffering and dying creature like any ordinary man?
Winckler has pointed out in his “Geschichte
Israels” that under the figure of the Joseph of the Old
Testament, just as under that of Joshua, an ancient Ephraimitic tribal
God is concealed. Joseph is, as Winckler expresses it, “the
heroic offspring of Baal of Garizim, an offshoot of the Sun-God, to
whom at the same time characteristics of Tammuz, the God of the Spring
Sun, are transferred.”42 Just as Tammuz had to descend
into the under-world, so was Joseph cast into the well, in which,
according to the “Testament of the twelve
Patriarchs,”43 he spent three months and five
days. This betokens the winter months and five additional days during
which the sun remains in the under-world. And again he is cast into
prison; and just as Tammuz, after his return from the under-world,
brings a new spring to the earth, so does Joseph, after his release
from confinement, introduce a season of peace and happiness for
Egypt.44 On this account he was called in Egypt
Psontomphanech, that is, Deliverer of the World, in view of his divine
nature, and later passed among the Jews also as a prototype of the
Messiah. Indeed, it appears that the Evangelists themselves regarded
him in such a light, for the story of the two fellow-prisoners of
Joseph, the baker and cupbearer of Pharaoh, one of whom, as Joseph
foretold, was hanged,45 while the other was again
received into favour by the king, was transformed by them into the
story of the two robbers who were executed at the same time as Jesus,
one of whom mocked the Saviour while the other besought him
to remember him when he entered into his heavenly
kingdom.46

But the Ephraimitic Joshua too must have been a kind of Tammuz or
Adonis. His name (Joshua, Syrian, Jeshu) characterises him as saviour
and deliverer. As such he also appears in the Old Testament, finally
leading the people of Israel into the promised land after long
privations and sufferings. According to the Jewish Calendar the
commencement of his activity was upon the tenth of Nisan, on which the
Paschal lamb was chosen, and it ended with the Feast of the Pasch.
Moses introduced the custom of circumcision and the redemption of the
first-born male, and Joshua was supposed to have revived it.47 At the same time he is said to have replaced the
child victims, which it had been customary to offer to Jahwe in early
days, by the offering of the foreskin of the male and thereby to have
established a more humane form of sacrificial worship. This brings to
our mind the substitution of an animal victim for a human one in the
story of Isaac (Jishâks). It also brings to mind Jesus who
offered his own body in sacrifice at the Pasch as a substitute for the
numberless bloody sacrifices of expiation of prior generations. Again,
according to an ancient Arabian tradition, the mother of Joshua was
called Mirzam (Mariám, Maria), as the mother of Jesus was, while
the mother of Adonis bore the similar sounding name of Myrrha, which
also expressed the mourning of the women at the lament for
Adonis48 and characterised the mother of the Redeemer God
as “the mother of sorrow.”49

But what is above all decisive is that the son of the “Ploughman” Jephunneh, Caleb
(i.e., the Dog), stands by Joshua’s side as a hero of
equal rank. His name points in the same way to the time of the summer
solstice, when in the mouth of the “lion” the dog-star
(Sirius) rises, while his descent from Nun, the Fish or Aquarius,
indicates Joshua as representing the winter solstice.50 Just as
Joshua belonged to the tribe of Ephraim, to which according to the
Blessing of Jacob the Fishes of the the Zodiac refer,51 so Caleb
belonged to the tribe of Judah, which Jacob’s Blessing likened to
a lion;52 and while the latter as Calub (Chelub) has Shuhah
for brother, that is, the Sun descending into the kingdom of shadows
(the Southern Hemisphere),53 in like manner Joshua
represents the Spring Sun rising out of the night of winter. They are
thus both related to one another in the same way as the annual rise and
decline of the sun, and as, according to Babylonian ideas, are Tammuz
and Nergal, who similarly typify the two halves of the year. When
Joshua dies at Timnath-heres, the place of the eclipse of the Sun
(i.e., at the time of the summer solstice, at which the death of
the Sun-God was celebrated54), he appears again as a kind of
Tammuz, while the “lamentation” of the people at his
death55 alludes possibly to the lamentation at the death
of the Sun-God.56

It cannot be denied after all this that the conception of a
suffering and dying Messiah was of extreme antiquity amongst the
Israelites and was connected with the earliest nature-worship, although
later it may indeed have become restricted and peculiar to certain
exclusive circles.57

The Jewish representative of Haman suffered death at the Feast of
Purim on account of a crime, as a deserved punishment which had been
awarded him. The Messiah Jesus, on the other hand, according to the
words of Isaiah, took the punishment upon himself, being
“just.” He was capable of being an expiatory victim for the
sins of the whole people, precisely because he least of all deserved
such a fate.

Plato had already in his “Republic” sketched the picture
of a “just man” passing his life unknown and unhonoured
amidst suffering and persecution. His righteousness is put to the proof
and he reaches the highest degree of virtue, not allowing himself to be
shaken in his conduct. “The just man is scourged, racked, thrown
into prison, blinded in both eyes, and finally, when he has endured all
ills, he is executed, and he recognises that one should be determined
not to be just but to appear so.” In Pharisaic circles he passed
as a just man who by his own undeserved sufferings made recompense for
the sins of the others and made matters right for them before God, as,
for example, in the Fourth Book of the Maccabees the blood of the
martyrs is represented as the expiatory offering on account of which
God delivered Israel. The hatred of the unjust and godless towards the
just, the reward of the just and the punishment of the unjust, were
favourite themes for aphoristic literature, and they were fully dealt
with in the Book of Wisdom, the Alexandrian author of which was
presumably not unacquainted with the Platonic picture of the just man.
He makes the godless appear conversing and weaving plots against the
just. “Let us then,” he makes them say, “lie in wait
for the righteous; because he is not to our liking and he is clean
contrary to our doings; he upbraideth us with our offending the law and
reproacheth us with our sins against our training. He professeth to have the knowledge of God; and he
calleth himself the child of the Lord. He proved to be to us for the
reproof of our designs. He is grievous unto us even to behold: for his
life is not like other men’s, his ways are of another fashion. We
are esteemed of him as counterfeits; he abstaineth from our ways as
from filth; he pronounceth the end of the just to be blessed and maketh
his boast that God is his father. Let us see if his words be true: and
let us prove what will happen in the end of him. For if the just man be
the son of God, he will help him, and deliver him from the hand of his
enemies. Let us examine him with despitefulness and torture that we may
know his meekness and prove his patience. Let us condemn him with a
shameful death: thus will he be known by his words.”58 “But the souls of the just,”
continues the author of the Book of Wisdom, “are in the hands of
God, and there shall no torment touch them. In the sight of the unwise
they seemed to die: and their departure is taken for misery, and their
going from us for utter destruction: but they are in peace. For though
they be punished in the sight of men yet is their hopes full of
immortality. And having been a little chastised, they shall be greatly
rewarded: for God proved them and found them worthy for himself. As
gold in the furnace hath he tried them, and received them as a burnt
offering. And in the time of their visitation they shall shine and run
to and fro like sparks among the stubble. They shall judge the nations
and have dominion over the people and their Lord will rule for
ever.”59 It could easily be imagined that these
words, which were understood by the author of the Book of Wisdom of the
just man in general, referred to the just man par excellence,
the Messiah, the “son” of God in the highest sense of the
word, who gave his life for the sins of his people. A reason
was found at the same time for the shameful death of the Messiah. He
died the object of the hatred of the unjust; he accepted contempt and
scorn as did the Haman and Barabbas of the Feast of Purim, but only in
order that by this deep debasement he might be raised up by God, as is
said of the just man in the Book of Wisdom: “That is he whom we
had sometimes in derision and a proverb of reproach: We fools accounted
his life madness and his end to be without honour: Now is he numbered
among the children of God, and his lot is among the
saints.”60

Now we understand how the picture of the Messiah varied among the
Jews between that of a divine and that of a human being; how he was
“accounted just among the evil-doers”; how the idea became
associated with a human being that he was a “Son of God”
and at the same time “King of the Jews”; and how the idea
could arise that in his shameful and undeserved death God had offered
himself for mankind. Now too we can understand that he who died had
after a short while to rise again from the dead, and this in order to
ascend into heaven in splendour and glory and to unite himself with God
the Father above. These were ideas which long before the Jesus of the
Gospels were spread among the Jewish people, and indeed throughout the
whole of Western Asia. In certain sects they were cherished as secret
doctrines, and were the principal cause that precisely in this portion
of the ancient world Christianity spread so early and with such unusual
rapidity.

1 Ch. vii.
29. ↑

2
Isa.
iii. ↑

3 Ch. xii.
10 sqq.; cf. Movers, op. cit., i. 196. ↑

4 Ch.
viii. 14. ↑

5 Op.
cit., 78. ↑

6 Frazer,
“The Golden Bough,” 1900, ii. 196 sq. ↑

7 Frazer,
“Adonis, Attis, Osiris,” 1908, 128
sqq. ↑

8
“The Golden Bough,” i., iii. 20 sq. ↑

9 Verse
14. ↑

10 Op.
cit., viii. 24–29. ↑

11 1
Gen. xv.
17. ↑

12
Ghillany, op. cit., 148, 195, 279, 299, 318 sqq. Cf.
especially the chapter “Der alte hebräische
Nationalgott Jahve,” 264 sqq. ↑

13 J. M.
Robertson, “Pagan Christs,” 140–148. It cannot be
sufficiently insisted upon that it was only under Persian influence
that Jahwe was separated from the Gods of the other Semitic races, from
Baal, Melkart, Moloch, Chemosh, &c., with whom hitherto he had been
almost completely identified; also that it was only through being
worked upon by Hellenistic civilisation that he became that
“unique” God, of whom we usually think on hearing the name.
The idea of a special religious position of the Jewish people, the
expression of which was Jahwe, above all belongs to those myths of
religious history which one repeats to another without thought, but
which science should finally put out of the way. ↑

14
“Golden Bough,” iii. 138–146. ↑

15 Movers,
op. cit., 480 sqq. ↑

16 VI. 47
sqq., 209 sqq. ↑

17 Cf.
Gunkel, “Schöpfung und Chaos in Urzeit und
Endzeit,” 1895. 309 sq. E. Schrader,
“Die Keilinschriften und das Alte
Testament,” 1902, 514–520. ↑

18 Ch.
viii. 15. Cf. also vi. 8, 9. ↑

19
“Abhandlungen d. Kgl. Ges. d. Wissenschaften zu
Göttingen,” xxxiv. ↑

20 Cf.
also P. Wendland, “Ztschr. Hermes,”
xxxiii., 1898, 175 sqq., and Robertson, op. cit., 138,
note 1. ↑

21 In the
same way the Phrygian Attis, whose name characterises him as himself
the “father,” was also honoured as the “son,”
beloved and spouse of Cybele, the mother Goddess. He thus varied
between a Father God, the high King of Heaven, and the divine Son of
that God. ↑

22 Frazer,
op. cit., iii. 138–200. Cf. also Robertson, “Pagan
Christs,” 136–140. ↑

23 Keim,
“Geschichte Jesu,” 1873, 331
note. ↑

24
Ghillany, op. cit., 510 sqq. ↑

25
Id. 505. ↑

26
2 Sam.
xxi. 9; cf. Lev. xxiii.
10–14. ↑

27
“Hist.,” xviii. 7. ↑

28
2
Kings iii. 27. ↑

29
“Hist. Nat.,” xxxiv. 4, § 26. ↑

30
Mentioned in Eusebius, “Praeparatio
Evangelica,” i. 10. Cf. Movers, op. cit., 303
sq. ↑

31
“Der Mythus bei den Hebräern,”
1876, 109–113. ↑

32 Cf.
Ghillany, op. cit., 451 sqq.; Daumer, op. cit., 34
sqq., 111. ↑

33
Numb. xx.
22 sqq., xxvii. 12 sqq., xxxiii. 37 sqq.,
Deut.
xxxii. 48 sqq. Cf. Ghillany, op. cit.,
709–721. ↑

34
Deut.
xviii. 15. ↑

35 Cf.
Heb.
v. ↑

36
Diodorus Siculus, ii. 44. ↑

37 Justin,
“Dial. cum Tryphone,” cap. xc. ↑

38
Schürer, op. cit., ii. 555. Cf. also Wünsche,
“Die Leiden des Messias,”
1870. ↑

39 See
above, page 40 sqq. ↑

40 Cf.
Eisenmenger, op. cit., ii. 720 sqq.; Gfrörer,
“Das Jahrhundert des Heils,” 1838,
ii. 260 sqq.; Lützelberger, “Die
kirchl. Tradition über den Apostel Johannes u. s.
Schriften,” 1840, 224–229; Dalman,
“Der leidende und der sterbende Messias der
Synagoge im ersten nachchristlichen Jahrtausend,” 1888;
Bousset, “Die Religion des Judentums, im
neutestamentlichen Zeitalter,” 1903, 218 sq.;
Jeremias, op. cit., 40 sq. ↑

41 Op.
cit., 21. ↑

42 Op.
cit., 71 sq. ↑

43
Kautzsch, “Pseudoepigraphen,”
500. ↑

44
Winckler, op. cit., 67–77. Cf. also Jeremias, op.
cit., 40, and his “Das Alte Testament im
Lichte des alten Orients,” 1904, 239
sq. ↑

45
Gen.
xl. ↑

46
Luke
xxiii. 39–43; cf. also Isa. lxxx. 12. ↑

47
Jos. v.
2 sqq. ↑

48
Amos viii.
10; cf. Movers, op. cit., 243. ↑

49 Cf.
Robertson, “Pagan Christs,” 157. ↑

50
Numb.
xiv. ↑

51
Id. xiii. 9;
Gen.
xlviii. 16. ↑

52
Id. xiii. 7; Gen. xlix.
9. ↑

53
1
Chron. iv. 11. ↑

54
Judges ii.
9. ↑

55
Id. iv. ↑

56 Cf.
Nork, “Realwörterbuch,”
1843–5, ii. 301 sq. ↑

57 Cf. on
whole subject Martin Brückner, “Der
sterbende und auferstehende Gottheiland in den orientalischen
Religionen und ihr Verhältnis zum Christentum. Religionsgesch.
Volksbücher,” 1908. ↑

58 Ch. ii.
12–20. ↑

59 Ch.
iii. 1–8. ↑

60 Ch. v.
3–5. ↑

V

THE BIRTH OF THE MESSIAH. THE BAPTISM

It is not only the idea of the just man suffering, of
the Messiah dying upon the gibbet, as “King of the Jews”
and a criminal, and his rising again, which belongs to the centuries
before Christ. The stories which relate to the miraculous birth of
Jesus and to his early fortunes also date back to this time. Thus in
the Revelation of John1 we meet with the obviously very
ancient mythical idea of the birth of a divine child, who is scarcely
brought into the world before he is threatened by the Dragon of
Darkness, but is withdrawn in time into heaven from his pursuer;
whereupon the Archangel Michael renders the monster harmless. Gunkel
thinks that this conception must be traced back to a very ancient
Babylonian myth.2 Others, as Dupuis3 and
Dieterich, have drawn attention to its resemblance to the Greek myth of
Leto,4 who, before the birth of the Light god Apollo,
being pursued by the Earth dragon Pytho, was carried by the Wind god
Boreas to Poseidon, and was brought safely by the latter to the Island
of Ortygia, where she was able to bring forth her son unmolested by the
hostile monster. Others again, like Bousset, have compared the Egyptian
myth of Hathor, according to which Hathor or Isis sent her young son,
the Light god Horus, fleeing out of Egypt upon an
ass before the pursuit of his uncle Seth or Typhon. Pompeian frescoes
represent this incident in such a manner as to recall feature for
feature the Christian representations of the flight of Mary with the
Child Jesus into Egypt; and coins with the picture of the fleeing Leto
prove how diffused over the whole of Nearer Asia this myth must have
been. The Assyrian prince Sargon also, being pursued by his uncle, is
said to have been abandoned on the Euphrates in a basket made of reeds,
to have been found by a water-carrier, and to have been brought up by
him—a story which the Jews have interwoven into the account of
the life of their fabulous Moses.5 And very similar stories
are related both in East and West, in ancient and in later times, of
other Gods, distinguished heroes and kings, sons of the Gods, of Zeus,
Attis, Dionysus, Œdipus, Perseus, Romulus and Remus, Augustus,
and others. As is well known, the Indian God-man Krishna, an
incarnation of Vishnu, is supposed to have been sought for immediately
after his birth by his uncle, King Kansa, who had all the male children
of the same age in his country put to death, the child being only saved
from a like fate by taking refuge with a poor herdsman.6
This recalls Herodotus’s story of Cyrus,7 according to
which Astyages, the grandfather of Cyrus, being warned by a dream,
ordered his grandson to be exposed, the latter being saved from death,
however, through being found by a poor herdsmen and being brought up in
his house. Now in Persian the word for son is Cyrus
(Khoro,8 Greek Kyros), and Kyris or Kiris is the name of
Adonis in Cyprus.9 Thus it appears that the story of the birth
of Cyrus came into existence through the transfer to King Cyrus of one
of the myths concerning the Sun-God, the God in this way being confused
with a human individual. Now since Cyrus, as has been said, was in the
eyes of the Jews a kind of Messiah and was glorified by them as such,
we can understand how the danger through which the Messianic child is
supposed to have passed found a place in the Gospels. Again, a similar
story of a king, who, having been warned by a dream or oracle, orders
the death of the children born within a specified time, is found in the
“Antiquities” of Josephus10 in
connection with the story of the childhood of Moses. Moses, however,
passed like Cyrus for a kind of forerunner and anticipator of Christ;
and Christ was regarded as a Moses reappearing.11 Again Joab,
David’s general, is said to have slaughtered every male in Edom;
the young prince Hadad, however, escaped the massacre by fleeing into
Egypt. Here he grew up and married the sister of the king, and after
the death of his enemy King David he returned to his home.12 But Hadad is, like Cyrus, (Kyrus) a name of the
Syrian Adonis.

Another name of Adonis or Tammuz is Dôd, Dodo, Daud, or David.
This signifies “the Beloved” and indicates “the
beloved son” of the heavenly father, who offers himself for
mankind, or “the Beloved” of the Queen of heaven
(Atargatis, Mylitta, Istar).13 As is well known, King David
was also called “the man after the heart of God,” and there
is no doubt that characteristics of the divine Redeemer and Saviour of
the same name have been intermingled in the story of David
in the same way as in that of Cyrus.14 According
to Jeremiah
xxx. 8 and Ezekiel xxxiv.
22 sqq. and xxxvii. 21, it was David himself who would
appear as the Messiah and re-establish Israel in its ancient glory.
Indeed, this even appears to have been the original conception of the
Messiah. The Messiah David seems to have been changed into a descendant
of David only with the progress of the monotheistic conception of God,
under the influence of the Persian doctrine concerning Saoshyant, the
man “of the seed of Zarathustra.” Now David was supposed to
have been born at Bethlehem. But in Bethlehem there was, as Jerome
informs us,15 an ancient grove and sanctuary of the Syrian
Adonis, and as Jerome himself complains the very place where the
Saviour first saw the light resounded with the lamentations over
Tammuz.16 At Bethlehem, the former Ephrata (i.e.,
Place of Ashes), Rachel is said to have brought forth the youngest of
the twelve month-sons of Jacob. She herself had christened him Benoni,
son of the woeful lament. He was, however, usually called Benjamin, the
Lord or Possessor of light. In the Blessing of Moses he is also called
“a Darling of the Lord,” and his father Jacob loved him
especially.17 He is the God of the new year born of the ashes
of the past, at whose appearance lament and rejoicings are commingled
one with another; and thus he is only a form of Tammuz (Hadad) bringing
to mind the Christian Redeemer in that he presided over the month of
the Ram.18

Now we understand the prophecy of the prophet Micah: “Thou
Bethlehem Ephrathah, which art little to be among the thousands of
Judah, out of thee shall one come forth unto me that is to be a ruler
in Israel, whose going forth is from of old, from
everlasting.”19 Now, too, the story of the
slaughter of the children at Bethlehem has its background in religious
history. It is said in Matt. ii.
18, with reference to Jer. xxxi.
15, “A voice was heard in Ramah, weeping and great mourning,
Rachel weeping for her children, and she would not be comforted,
because they are not.” It is the lamentation of the women over
the murdered Adonis which was raised each year at Bethlehem. This was
transformed by the Evangelists into the lament over the murder of the
children which took place at the birth of Hadad who was honoured at
Bethlehem.20

Hadad-Adonis is a God of Vegetation, a God of the rising sap of life
and of fruitfulness: but, as was the case with all Gods of a similar
nature, the thought of the fate of the sun, dying in winter and being
born anew in the spring, played its part in the conception of this
season God of Nearer Asia. Something of this kind may well have passed
before the mind of Isaiah, when he foretold the future glory of the
people of God under the image of a new birth of the sun from out of the
blackness of night, with these “prophetic” words:
“Arise, shine, for thy light has come and the glory of the Lord
is risen upon thee. For behold darkness shall cover the earth and gross
darkness the peoples: but the Lord shall arise upon thee, and his glory
shall be seen upon thee. And nations shall come to thy light, and kings
to the brightness of thy rising.... The abundance of the sea shall be
turned unto thee, the wealth of the nations shall come unto thee. The
multitude of camels shall cover thee, the dromedaries of Midian and
Ephah. They all shall come from Sheba: they shall bring gold and
frankincence, and shall proclaim the praises of the
Lord.”21

As is well known, later generations were continually setting out
this idea in a still more exuberant form. The imagination of the
enslaved and impoverished Jews feasted upon the thought that the
nations and their princes would do homage to the Messiah with gifts,
while uncounted treasures poured into the temple at Jerusalem:
“Princes shall come out of Egypt, Ethiopia shall haste to stretch
out her hands unto God. Sing unto God ye kingdoms of the
earth.”22 This is the foundation of
the Gospel story of the “Magi,” who lay their treasures at
the feet of the new-born Christ and his “virgin mother.”
But that we have here in reality to do with the new birth of the sun at
the time of the winter solstice appears from the connection between the
Magi, or kings, and the stars. For these Magi are nothing else than the
three stars in the sword-belt of Orion, which at the winter solstice
are opposed in the West to the constellation of the Virgin in the East;
stars which according to Persian ideas at this time seek the son of the
Queen of Heaven—that is, the lately rejuvenated sun,
Mithras.23 Now, as it has been said, Hadad also is a name of
the Sun-God, and the Hadad of the Old Testament returns to his original
home out of Egypt, whither he had fled from David. Thus we can
understand how Hosea xi.
1, “I called my son out of Egypt,” could be referred to
the Messiah and how the story that Jesus passed his early youth in
Egypt was derived from it.24

It may be fairly asked how it was that the sun came to be thus
honoured by the people of Western Asia, with lament at its death and
rejoicing at its new birth. For winter, the time of the sun’s
“death,” in these southern countries offered scarcely any
grounds at all for lament. It was precisely the best part of the year.
The night, too, having regard to its coolness after the heat of the
day, gave no occasion for desiring the new birth of the sun in the
morning.

We are compelled to suppose that in the case of all the Gods of this
nature the idea of the dying away of vegetation during the heat of the
year and its revival had become intertwined and commingled with that of
the declining and reviving strength of the sun. Thus, from this
mingling of two distinct lines of thought, we have to
explain the variations of the double-natured character of the Sun-Gods
and Vegetation-Gods of Western Asia.25 It is
obvious, however, that the sun can only be regarded from such a tragic
standpoint in a land where, and in the myths of a people for whom, it
possesses in reality such a decisive significance that there are
grounds for lamenting its absence or lack of strength during winter and
for an anxious expectation of its return and revival.26 But it
is chiefly in the highlands of Iran and the mountainous hinterland of Asia Minor that this is the case to
such an extent as to make this idea one of the central points of
religious belief. Even here it points back to a past time when the
people concerned still had their dwelling-place along with the kindred
Aryan tribes in a much more northerly locality.27 Thus
Mithras, the “Sol invictus” of the Romans, struggling
victoriously through night and darkness, is a Sun hero, who must have
found his way into Persia from the north. This is shown, amongst other
things, by his birthday being celebrated on the 25th of December, the
day of the winter solstice. Again, the birth of the infant Dionysus,
who was so closely related to the season Gods of Nearer Asia, used to
be celebrated as the feast of the new birth of the sun at about the
same time, the God being then honoured as Liknites, as “the
infant in the cradle” (the winnowing-fan). The Egyptians
celebrated the birth of Osiris on the 6th of January, on which occasion
the priests produced the figure of an infant from the sanctuary, and
showed it to the people as a picture of the new-born God.28 That the Phrygian Attis came thither with the
Aryans who made their way from Thrace into Asia Minor, and must have
had his home originally in Northern Europe, appears at once from the
striking resemblance of the myth concerning him with that of the
northern myth of Balder. There can be no doubt that the story in
Herodotus of Atys, son of Crœsus, who while out boar hunting
accidently met his death from the spear of his friend, only gives
another version of the Attis myth. This story, however, so closely
resembles that of the death of Balder, given in the Edda, that the
theory of a connection between them is inevitably forced upon
one’s mind. In the Edda the wife of Balder is called Nanna. But
Nanna (i.e., “mother”) was according to
Arnobius29 the name of the mother of the Phrygian Attis.

Now the Sun and Summer God Balder is only a form of Odin, the Father
of Heaven, with summer attributes, and he too is said, like Attis,
Adonis and Osiris, to have met his death through a wild boar. Just as
anemones sprang from the blood of the slain Adonis and violets from
that of Attis, so also the blood of the murdered Odin (Hackelbernd) is
said to have been changed into spring flowers.30 At the
great feast of Attis in March a post or pine-tree trunk decked with
violets, on which the picture of the God was hung, used to form the
central point of the rite. This was a reminder of the way in which in
ancient times the human representative of the God passed from life to
death, in order by sacrifice to revive exhausted nature. According to
the verses of the Eddic Havamal, Odin says of himself:—

“I know that I hang on the wind-rocked tree

Throughout nine nights,

Wounded by the spear, dedicated to Odin,

I myself to myself.”31

By this self-sacrifice and the agonies which he endured, the
northern God, too, obtained new strength and life. For on this occasion
he not only discovered the Runes of magic power, the knowledge of which
made him lord over nature, but he obtained possession at the same time
of the poetic mead which gave him immortality and raised the Nature God
to be a God of spiritual creative power and of civilisation. This is
obviously the same idea as is again found in the cult of Attis and in
the belief in the death of the God. The relationship of all these
different views seems still more probable in that a sacrificial rite
lay at the root of the Balder myth also. This myth is only, so to
speak, the text of a religious drama which was performed every year for
the benefit of dying nature—a drama in which a man representing
the God was delivered over to death.32 As all this
refers to the fate of a Sun God, who dies in winter to rise again in
the spring, the same idea must have been associated originally with the
worship of the Nearer Asiatic Gods of vegetation and fruitfulness, and
this idea was only altered under changed climatic conditions into that
of the death and resurrection of the plant world, without, however,
losing in its new form its original connection with the sun and
winter.

At the same time the myth of the Sun God does not take us to the
very basis and the real kernel of the stories of the divine
child’s birth. The Persian religion was not so much a religion of
Light and Sun as of Fire, the most important and remarkable
manifestation of which was of course the sun. Dionysus too, like all
Gods of the life-warmth, of the rising plant sap and of fruitfulness,
was in his deepest nature a Fire God. In the Fire Religion, however,
the birth of the God forms the centre of all religious ideas; and its form was more exactly
fixed through the peculiar acts by means of which the priest rekindled
the holy fire.

For the manner in which this occurred we have the oldest authentic
testimony in the religious records of the Indian Aryans. Here Agni, as
indeed his name (ignis, fire) betokens, passed for the divine
representative of the Fire Element. His mystic birth was sung in
numberless passages in the hymns of the Rigveda. At dawn, as soon as
the brightening morning star in the east announced that the sun was
rising, the priest called his assistants together and kindled the fire
upon a mound of earth by rubbing together two sticks (aranî) in
which the God was supposed to be hidden. As soon as the spark shone in
the “maternal bosom,” the soft underpart of the wood, it
was treated as an “infant child.” It was carefully placed
upon a little heap of straw, which at once took fire from it. On one
side lay the mystic “cow”—that is, the milk-pail and
a vessel full of butter, as types of all animal nourishment—upon
the other the holy Soma draught, representing the sap of plants, the
symbol of life. A priest fanned it with a small fan shaped like a
banner, thereby stirring up the fire. The “child” was then
raised upon the altar. The priests turned up the fire with long-handled
spoons, pouring upon the flames melted butter (ghrita) together with
the Soma cup. From this time “Agni” was called “the
anointed” (Akta). The fire flickered high. The God was unfolding
his majesty. With his flames he scared away the dæmons of
darkness, and lighted up the surrounding shadows. All creatures were
invited to come and gaze upon the wonderful spectacle. Then with
presents the Gods (kings) hastened from heaven and the herdsmen from
the fields, cast themselves down in deep reverence before the new-born,
praying to it and singing hymns in its praise. It grew visibly before their eyes. The new-born Agni
already had become “the teacher” of all living creatures,
“the wisest of the wise,” opening to mankind the secrets of
existence. Then, while everything around him grew bright and the sun
rose over the horizon, the God, wreathed in a cloud of smoke, with the
noise of darting flames, ascended to heaven, and was united there with
the heavenly light.33

Thus in ancient India the holy fire was kindled anew each morning,
and honoured with ritualistic observances (Agnihotra). This took place,
however, with special ceremony at the time of the winter solstice, when
the days began again to increase (Agnistoma). They then celebrated the
end of the time “of darkness,” the Pitryana, or time of the
Manes, during which the worship of the Gods had been at a standstill.
Then the Angiras, the priestly singers, summoned the Gods to be
present, greeting with loud song the beginning of the
“holy” season, the Devayana, with which the new light
arose. Agni and the other Gods again returned to men, and the priests
announced to the people the “joyful tidings” (Evangelium)
that the Light God had been born again. As Hillebrand has shown, this
festival also indicates the memory of an earlier home in the North
whence the Aryan tribes had migrated, since in India, where the
shortest and longest days only differ by about four hours, no reason
exists for celebrating the “return” of the light.34 Indeed, it appears that we have to do here with a
rite which reaches back into the very origins of all human
civilisation, and preserves the memory of the discovery of fire in the
midst of the horrors of the Stone Age.

There is no doubt that we have before us in the Vedic Agni Cult the
original source of all the stories of the birth of the Fire-Gods and
Sun-Gods. These Gods usually enter life in darkness and
concealment. Thus the Cretan Zeus was born in a cavern, Mithras,
Dionysus, and Hermes in a gloomy grotto, Horus in the
“stable” (temple) of the holy cow (Isis)—Jesus, too,
was born at dead of night in a lowly “stable”35 at Bethlehem. The original ground for this
consists in the fact that Agni, in the form of a spark, comes into
existence in the dark hollow of the hole bored in the stick. The Hymns
of the Rigveda often speak of this “secret birth” and of
the “concealment” of Agni. They describe the Gods as they
set out in order to seek the infant. They make the Angiras discover it
“lying in concealment,” and it grows up in hiding.36 But the idea of the Fire-God being born in a
“stable” is also foreshadowed in the Rigveda. For not only
are the vessels of milk and butter ready for the anointing compared
with cows, but Ushas, too, the Goddess of Dawn, who is present at the
birth, is called a red milch-cow, and of men it is said that they
flocked “like cows to a warm stable” to see Agni, whom his
mother held lovingly upon her lap.37

It is a common fundamental feature of all Nature religions that they
distinguish between the particular and the general, between earthly and
heavenly events, between human acts and natural occurrences as little
as they do between the spiritual and natural. The Agni Cult shows, as
does the Vedic religion in general, this interplay of the earthly and
heavenly world, of the microcosmic individual and the macrocosm. The
kindling of the fire upon the earth at the same time
betokened the rising of the great light of the skies, the sun. The fire
upon the altar did not merely represent but actually was the sun, the
earthly and the heavenly Agni were one. Thus it was that the nations of
antiquity were able to think of transferring earthly events into
heaven, and conversely were able to read earthly events in heavenly
occurrences such as the relations of the stars to one another. It was
on this that astrology rested. Even the ancient Fire Worship appears in
very early times to have been transformed into astrology, and what was
in the beginning a simple act of worship was generalised by the priests
in a macrocosmic sense and was transferred to the starry heavens as a
forecast. Thus the altar or place of sacrifice upon which the sacred
fire was kindled was enlarged into the Vault of the Spheres or Grotto
of the Planets. Through this the sun completed its annual journey among
the twelve signs of the Zodiac, and in so doing assumed successively
the form and fulfilled the functions of that constellation with which
it entered into astronomical relations. The metaphorical name of
“stable” for the place of sacrifice attains a new
significance from the fact that the sun during a certain epoch of the
world (something between 3000 and 800 B.C.) at
the beginning of spring passed through the constellation of the Bull,
and at the time of the winter solstice commenced its course between the
Ox (Bull) and the Great Bear, which anciently was also called the
Ass.38 The birth of the God is said to have been in
secret because it took place at night. His mother is a
“virgin” since at midnight of the winter solstice the
constellation of the Virgin is on the eastern horizon.39 Shortly afterwards Draco, the Dragon (the snake
Pytho), rises up over Libra, the Balance, and seems to pursue the
Virgin. From this comes the story of the Winter Dragon threatening
Leto, or Apollo; or, as it is also found in the Myth of Osiris and the
Apocalypse of John, the story of the pursuit of the child of light by a
hostile principle (Astyages, Herod, &c.).40 Unknown and
in concealment the child grows up. This refers to the course of the sun
as it yet stands low in the heavens. Or like Sargon, Dionysus, or Moses
it is cast in a basket upon the waters of some great stream or of the
sea, since the sun in its wanderings through the Zodiac has next to
pass through the so-called watery region, the signs of the
Water-carrier and the Fishes, the rainy season of winter. Thus can the
fate of the new-born be read in the sky. The priests (Magi) cast his
horoscope like that of any other child. They greet his birth with loud
rejoicings, bring him myrrh, incense and costly presents, while
prophesying for him a glorious future. The earthly Agni is completely
absorbed in the heavenly one; and in the study of the great events
which are portrayed in the sky, the simple act of sacrificial worship,
which had originally furnished the opportunity for this whole range of
ideas, gradually fell into oblivion.41

It has been often maintained that Indian influences have worked upon
the development of the story of the childhood of Jesus, and in this
connection we are accustomed to think of Buddhism. Now, as a matter of
fact, the resemblances between the Christian and Buddhist legends are
so close that we can scarcely imagine it to be a mere coincidence.
Jesus and Buddha are both said to have been born of a “pure
virgin,” honoured by heavenly spirits at their birth, prayed to
by kings and loaded with presents. “Happy is the whole
world,” sing the Gods under the form of young Brahmins at the
birth of the child—as we are told in the Lalita Vistara, the
legendary biography of Buddha, dating from before Christ, “for he
is indeed born who brings salvation and will establish the world in
blessedness. He is born who will darken sun and moon by the splendour
of his merits and will put all darkness to flight. The blind see, the
deaf hear, the demented are restored to reason. No natural crimes
afflict us any longer, for upon the earth men have become righteous.
Gods and men can in future approach each other without hostility, since
he will be the guide of their pilgrimage.”42 Just as the
significance of Jesus was announced beforehand by Simeon, in the same
way according to the Buddhist legend, the Seer Asita foresees in his
own mind the greatness of the child and bursts into tears since he will
not see him in the splendour of his maturity and will have no part in
his work of redemption. Again, just as Jesus43 even in his
early youth astonished the learned by his wisdom, so
Prince Siddharta (Buddha) put all his teachers at school to shame by
his superior knowledge, and so on. The Buddhist legend itself, however,
goes back to a still older form, which is the Vedic Agni Cult. All its
various features are here preserved in their simplest form and in their
original relation to the sacrificial worship of the Fire-God. This was
the natural source of the Indian and Christian legends, and it was the
original of those myths which the Evangelist worked up for his own
purposes, which according to Pfleiderer belonged “to the common
tribal property of the national sagas of Nearer Asia.”44 Again, it could the more easily reappear in the
Evangelists’ version of the story of the childhood of Jesus,
since the sacrificial act had been re-interpreted mythologically, and
the corresponding myths transformed into astrology, and, as it were,
written with starry letters upon the sky, where they could be read
without trouble by the most distant peoples of antiquity.

The myth of Krishna offers a characteristic example of the manner in
which in India a sacrificial cult is changed into a myth. Like Astyages
and Herod, in order to ward off the danger arising from his
sister’s son, of which he had been warned by an oracle, King
Kansa caused his sister and her husband Vasudewa to be cast into
prison. Here, in the darkness of a dungeon, Krishna comes into the
world as Jesus did in the stable at Bethlehem. The nearer the hour of
birth approaches the more beautiful the mother becomes. Soon the whole
dungeon is filled with light. Rejoicing choirs sound in the air, the
waters of the rivers and brooks make sweet music. The Gods come down
from heaven and blessed spirits dance and sing for joy. At midnight his
mother Dewaki (i.e., the divine) brings the child into the
world, at the commencement of a new epoch. The parents
themselves fall down before him and pray, but a voice from heaven
admonishes them to convey him from the machinations of the tyrant to
Gokala, the land of the cow, and to exchange him for the daughter of
the herdsman Nanda. Immediately the chains fall from the father’s
hands, the dungeon doors are opened, and he passes out into freedom.
Another Christopher, he bears the child upon his shoulders through the
river Yamuna, the waters of which recede in reverence before the son of
God, and he exchanges Krishna for the new-born daughter of Nanda. He
then returns to the dungeon, where the chains again immediately fasten
of their own accord upon his limbs. Kansa now makes his way into the
dungeon. In vain Dewaki entreats her brother to leave her the child. He
is on the point of tearing it forcibly from her hands when it
disappears before his eyes, and Kansa gives the order that all
newly-born children in his country under the age of two years shall be
killed.

At Mathura in Gokala Krishna grew up unknown among poor herdsmen.
While yet in his cradle he had betrayed his divine origin by
strangling, like Hercules, a dreadful snake which crawled upon him. He
causes astonishment to every one by his precosity and lofty wisdom. As
he grows up he becomes the darling of the herdsmen and playmate of
Gopias, the milkmaid; he performs the most astonishing miracles. When,
however, the time had come he arose and slew Kansa. He then fought the
frightful “Time Snake” Kaliyanaga, of the thousand heads
(the Hydra in the myth of Hercules, the Python in that of Apollo),
which poisoned the surrounding air with its pestilential breath; and he
busied himself in word and deed as a protector of the poor and
proclaimer of the most perfect teaching. His greatest act, however, was his descent into the
Underworld. Here he overpowered Yama, the dark God of death, obtained
from him a recognition of his divine power, and led back the dead with
him to a new life. Thus he was a benefactor of mankind by his heroic
strength and miraculous power, leading the purest life, healing the
sick, bringing the dead back to life, disclosing the secrets of the
world, and withal humbly condescending to wash the feet of the
Brahmins. Krishna finally died of an arrow wound which he sustained
accidentally and in an unforeseen manner on his heel—the only
vulnerable part of his body (cf. Achilles, Balder, Adonis, and Osiris).
While dying he delivered the prophecy that thirty-six years after his
death the fourth Epoch of the World, Caliyuga, the Iron Age, would
begin, in which men would be both unhappy and wicked. But according to
Brahmin teaching Krishna will return at the end of all time, when
bodily and moral need will have reached its highest pitch upon the
earth. In the clouds of heaven he will appear upon his white steed.
With a comet in his right hand as a sword of flame he will destroy the
old earth by fire, founding a new earth and a new heaven, and
establishing a golden age of purity and perfection in which there will
be nothing but pure joy and blessedness.

This reminds us strongly of the Persian Eschatology, of Mithras and
Saoshyant, and of the Jewish Apocalyptics. But following the ancient
sacred poem, the Barta Chastram, the former conception as well as the
doctrine of a Messiah rest upon a prophecy according to which Vishnu
Jesudu (!) was to be born a Brahmin in the city of Skambelam. He was to
hold intercourse with men as a God, to purify the earth from sin,
making it the abode of justice and truth, and to offer a sacrifice
(self-sacrifice?). But still more striking are the resemblances of the
Krishna myth with the Gospels. Does any connection
between the two exist? The question is hard to answer because, owing to
the uncertainty in all Indian citation of dates, the age of the story
of Krishna cannot be settled. In the oldest Indian literature, the
Vedas, Krishna appears to be the name of a Dæmon. In the
Mahâbbhârata, the great Indian heroic epic, he plays indeed
a prominent part, and is here on the point of assuming the place of the
God Indra. The age of the poem, however, is debatable, although it is
probably of pre-Buddhist origin. The chief source of the Krishna myth
is the Puranas, especially the Bhagavat Purana and Vishnu Parana. But
since the antiquity of these also is uncertain, and their most modern
portions presumably belong only to the eighth or ninth century of the
Christian era, a decision as to the date of the appearance of the
Krishna myth can only be arrived at from internal evidence.

Now the Pantanjalis Mahâbhashya, i.e., “Great
Commentary,” of the second century before Christ, shows that the
story of Kansa’s death at the hands of Krishna was at that time
well known in India, and was even the subject of a religious drama.
Thus the story of the birth at least of Krishna, who had already been
raised to be a Cult God of the Hindoos, cannot have been unknown. The
other portions of the myth, however, belong as a whole to the general
circle of Indian ideas, and are in part only transferred from other
Gods to Krishna. Thus, for example, the miraculous birth of the divine
child in the darkness, his precosity, his upbringing among the
herdsmen, and his friendship with Gopias, remind us of Agni, the God of
Fire and Herdsmen, who also is described in the Rigveda as a
“friend and lover of the maidens” (of the Cloud Women?).
His combat with the Time Snake, on the other hand, is copied from the
fight of Indra with the wicked dragon Vritra or
Ahi. Again, in his capacity as purifier and deliverer of the world from
evil and dæmons the God bears such a striking resemblance to
Hercules, that Megasthenes, the ambassador of Seleucus at the court of
the king at Pataliputra, in the third century before Christ, simply
identified him with the latter. No impartial critic of the matter can
now doubt that the Krishna myth was in existence and was popularised
long before Christianity appeared in the world. The great importance,
however, which the God possesses in present-day India may have been
attained only during the Christian era, and the Puranas may have been
composed only after the appearance of the Gospels; for their being
written down later proves nothing against the antiquity of the matter
they contain. It appears that even Buddhism did not obtain its
corresponding legends direct from the Vedas, but through the channel of
the Krishna myth. Since, however, Buddhism is certainly at least four
hundred years older than Christianity, it must be assumed that it was
the former which introduced the Krishna myth to Christianity, and not
vice versâ, if we are not to consider the
Babylonian-Mandaic religion as the intermediary between Krishna and
Christ.45

For the rest the supposition of Indian influences in the Gospel
story is not by any means an improbable one. It is pure theological
prejudice, resting upon a complete ignorance of the conditions of
national intercourse in ancient times, when it is denied, as, for
example, by Clemen in his “Religionsgeschichtlichen Erklärung des Neuen
Testaments” (1909), that the Gospels were influenced by
Indian ideas, or when only a dependence the other way about is
allowed;46 and this although Buddha left
to his disciples, as one of the highest precepts, the practice of
missionary activity, and although as early as 400 B.C. mention is made in Indian sources of Buddhist
missionaries in Bactria. Two hundred years later we read of Buddhist
monasteries in Persia. Indeed, in the last century before the Christian
era the Buddhist mission in Persia had made such progress that
Alexander Polyhistor actually speaks of a period during which Buddhism
flourished in that country, and bears witness to the spread of the
Mendicant Orders in the western parts of Persia. Buddhism also reached
Syria and Egypt at that time with the trade caravans; as we have to
suppose a frequent exchange of wares and ideas between India and the
countries of the Eastern Mediterranean, especially after the campaigns
of Alexander. Communication took place, not only overland by way of
Persia, but by sea as well. Indian thought made advances in the Near
East, where Alexandria, the London and Antwerp of antiquity, and a
headquarters of Jewish syncretism, favoured the exchange of ideas. With
the rediscovery of the South-west Monsoon at the beginning of the first
century after Christ the intercourse by sea between India and the
Western world assumed still greater dimensions. Thus Pliny speaks of
great trading fleets setting out annually for India and of numerous
Indian merchants who had their fixed abode in Alexandria. Indian
embassies came to Rome as early as the reign of Augustus. The renown of
Indian piety caused the author of the Peregrinus Proteus to choose the
Indian Calanus as an example of holiness. Indeed, so lively was the
Western world’s interest in the intellectual life of India, that
the library at Alexandria, as early as the time of the geographer
Eratosthenes under Ptolemy Euergetes (246 B.C.), was administered with special regard to Indian
studies. The monastic organisation of the Essenes in
Palestine also very probably points to Buddhist influence. Again,
although the Rigveda, which contains the groundwork of all Indian
religions, may have been unknown in Nearer Asia, yet the Fire Worship
of the Mazda religion at any rate reaches back to the time before the
division between the Indian and Persian Aryans. Certain fundamental
ideas, therefore, of the Fire Religion may through Persian influences
on Nearer Asia have been known to the surrounding peoples.47

As a matter of fact, the Mandaic religion contains much that is Indian.
This is the less strange considering that the headquarters and centre
of Mandaism was in Southern Babylonia; and the ancient settlements of
the Mandæi, close to the Persian Gulf, were easily reached by sea
from India. Moreover, from ancient times Babylonian trade went down to
India and Ceylon.48 Consequently it is by no means improbable
that the many remarkable resemblances between the Babylonian and Indian
religions rest upon mutual influences. Indeed, in one case the
borrowing of a Mandaic idea from India can be looked upon as quite
certain. The Lalita Vistara begins with a description of Buddha’s
ante-natal life in heaven. He teaches the Gods the “law,”
the eternal truth of salvation, and announces to them his intention of
descending into the bosom of an earthly woman in order to bring
redemption to mankind. In vain the Gods endeavour to hold him back and
cling weeping to his feet: “Noble man, if thou remainest here no
longer, this abode of heaven will be bright no more.” He leaves
them, however, a successor, and consecrates him solemnly to
be the possessor of the future dignity of Buddha: “Noble man,
thou art he who will be endowed after me with the perfect intelligence
of a Buddha.”49 “Man” (Purusha) is
thus here the usual name for the divine nature of Buddha destined for
individual incarnations. It is also called the “great man”
(Mahapurusha) or the “victorious lord” (Cakravartin). Here
we have the original of the Mandaic “son of man,” whom we
meet with in the Jewish Apocalyptics (Daniel, Enoch, Ezra), a figure
which plays so great a part in the primitive Gospel records of
Christianity, and has called forth so many explanations. And the
Elcesaitic Gnostics teach a like doctrine when they imagine the
“son of man,” or Christ, as a heavenly spirit and king of
the world to come who became incarnate first in Adam, then in Enoch,
Noah, Abraham, Isaac, Jacob and so on, in order finally to appear by a
supernatural virgin-birth in the person of Jesus, and to illumine the
dark earth by his true message of salvation.50

Of all the Gods of the Rigveda Agni bears the closest relationship
to the Perso-Jewish Messiah, and it is he also who stands closest to
man’s soul. He is rightly called king of the universe, as God of
Gods, who created the world and called into life all beings that are
upon it. He is the lord of the heavenly hosts, the guardian of the
cosmic order and judge of the world, who is present as an invisible
witness of all human acts, who as a “knower of nature”
works in every living thing, and as a party to all earthly secrets
illuminates the unknown. Sent down by his father, the Sky-God or
Sun-God, he appears as the “light of the world.” He
releases this world from the Powers of Darkness and returns to his
father with the “Banner of Smoke” in his hand as a token of
victory. Agni blazes forth in the lightning flash from
out of the watercloud, the “sea of the sky,” in order to
annihilate the Dæmons of Darkness and to release oppressed
humanity from the fear of its tormentors. Thus, according to Isaiah xi.,
4, the Messiah too will burn his enemies with the fiery breath of his
mouth; and in this he is clearly a Fire-God. Again, in the Apocalypse
of Esdras (chap. xiii.) the Seer beholds the “Son of Man”
(Purusha) rise up from out of the sea, fly upon the clouds of heaven,
destroy the hostile forces by the stream of fire which proceeded from
his mouth, free the scattered Israelites from their captivity and lead
them back into their country.51 But this
“first-born” son of the Sun-God and the Sky-God is at the
same time the father and ancestor of men, the first man (Purusha), the
head of the community of mankind, the guardian of the house and of the
domestic flock, who keeps from the threshold the evil spirits and the
enemies who lurk in the darkness. Agni enters the dwellings of men as
guest, friend (Mitra), companion, brother and consoler of those who
honour him. He is the messenger between this world and the beyond,
communicating the wishes of men to the Gods above, and announcing to
men the will of the Gods. He is a mediator between God and men who
makes a report to the Gods of everything of which he becomes aware
among mankind. Although indeed he takes revenge for the men’s
faults yet he is a gracious God, disposed to forgive, in his capacity
of an expiatory, propitiatory and redeeming power, atoning for their
sins and bringing them the divine grace. Finally, he is also the guide
of souls—he conducts the Gods down to the sacrifices offered by
man and makes ready for men the path upon which he leads them up to
God. And when their time has come he, as the purifying fire, consumes
their bodies and carries that which is immortal
to heaven.52

Agni’s father is, as has been said, the sky, or rather the
light, the sun, the source of all warmth and life upon the earth. He
bears the name of Savitar, which means “creator” or
“mover,” is called “the lord of creation,”
“the father of all life,” “the living one,” or
“the heavenly father” simply.53 At the same
time Tvashtar also passes as the father of Agni. His name characterises
him simply as modeller (world-modeller) or work-master, divine artist,
skilful smith, or “carpenter,” in which capacity he
sharpens Brihaspati’s axe, and, indeed, is himself represented
with a hatchet in his hand.54 He appears to have attained
this rôle as being the discoverer of the artificial kindling of
fire, by means of which any fashioning (welding), any art in the higher
sense of the word became possible, as being the preparer of the
apparatus for obtaining fire by friction or rotation—“the
fire cradle”—which consisted of carefully chosen wood of a
specified form and kind. Finally, the production of fire is ascribed to
Matariçvan also, the God of the Wind identical with Vayu,
because fire cannot burn without air, and it is the motion of the
breeze which fans the glimmering spark.55 All of
these different figures are identical with one another, and can
mutually take the place one of another, for they are all only different
manifestations of warmth. It is this which reveals itself as
well in the lightning of the sky and motion of the air, as in the
glimmering of the fire, and not only as the principle of life, but also
as that of thought and of knowledge or the “word”
(Vâc, Veda), appearing on the one side as the productive,
life-giving, and fructifying power of nature, on the other as the
creative, inspiring spirit. This is the reason why, among the ancients,
the God of life and fertility was in his essential nature a Fire-God,
and why the three figures of the divine “father,”
“son,” and “spirit,” in spite of the
differences of their functions, could be looked upon without
inconsistency as one and the same being.

As is well known, Jesus, too, had three fathers, namely, his
heavenly father, Jahwe, the Holy Spirit, and also his earthly father,
Joseph. The latter is also a work-master, artizan, or
“carpenter,” as the word “tekton” indicates.
Similarly, Kinyras, the father of Adonis, is said to have been some
kind of artizan, a smith or carpenter. That is to say, he is supposed
to have invented the hammer and the lever and roofing as well as
mining. In Homer he appears as the maker of the ingenious coat of mail
which Agamemnon received from him as a guest-friend.56 The
father of Hermes also is an artizan. Now Hermes closely resembles Agni
as well as Jesus. He is the “good messenger,” the
Euangelos; that is, the proclaimer of the joyful message of the
redemption of souls from the power of death. He is the God of
sacrifices, and as such “mediator” between heaven and
earth. He is the “guide of souls” (Psychopompos) and
“bridegroom of souls” (beloved of Psyche). He is also a God
of fertility, a guardian of the flocks, who is represented in art as
the “good shepherd,” the bearer of the ram, a guide upon the roads of earth, a God of the
door-hinge (Strophaios) and guardian of the door,57 a god of
healing as well as of speech, the model of all human reason, in which
capacity he was identified by the Stoics with the Logos that dwelt
within the world.58 Just as in the Rigveda Tvashtar stands with
Savitar, the divine father of Agni, and Joseph the
“carpenter” with Jahwe, as father of the divine mediator,
so the divine artificer, Hephaistos, whose connection with Tvashtar is
obvious, is looked upon together with Zeus, the father of heaven, as
the begetter of Hermes.59

Now if Joseph, as we have already seen, was originally a God, Mary,
the mother of Jesus, was a Goddess. Under the name of Maya she is the
mother of Agni, i.e., the principle of motherhood and creation
simply, as which she is in the Rigveda at one time represented by the
fire-producing wood, the soft pith, in which the fire-stick was
whirled; at another as the earth, with which the sky has mated. She
appears under the same name as the mother of Buddha as well as of the
Greek Hermes. She is identical with Maira (Maera) as, according to
Pausanias, viii. 12, 48, the Pleiad Maia, wife of Hephaistos, was
called. She appears among the Persians as the “virgin”
mother of Mithras. As Myrrha she is the mother of the Syrian Adonis; as
Semiramis, mother of the Babylonian Ninus (Marduk). In the Arabic
legend she appears under the name of Mirzam as mother of the mythical
saviour Joshua, while the Old Testament gives this name to the
virgin sister of that Joshua who was so closely related to Moses; and,
according to Eusebius,60 Merris was the name of the
Egyptian princess who found Moses in a basket and became his
foster-mother.

After all this it seems rather naïve to believe that the
parents of the “historical” Jesus were called Joseph and
Mary, and that his father was a carpenter. In reality the whole of the
family and home life of the Messiah, Jesus, took place in heaven among
the Gods. It was only reduced to that of a human being in lowly
circumstances by the fact that Paul described the descent of the
Messiah upon the earth as an assumption of poverty and a relinquishment
of his heavenly splendour.61 Hence, when the myth was
transformed into history, Christ was turned into a “poor”
man in the economic sense of the word, while Joseph, the divine
artificer and father of the sun, became an ordinary carpenter.

Now it is a feature which recurs in all the religions of Nearer Asia
that the “son” of the divine “virgin” mother is
at the same time the “beloved” of this Goddess in the
sexual sense of the word. This is the case not only with Semiramis and
Ninus, Istar and Tammuz, Atargatis (Aphrodite) and Adonis, Cybele and
Attis, but also with Aphrodite (Maia) and Hermes,62 Maia and
Iasios, one of the Cabiri, identical with Hermes or Cadmus, who was
slain by his father, Zeus, with a lightning stroke, but was raised
again and placed in the sky as a constellation.63 We may
conclude from the connection between Iasios and Joshua that a similar
relationship existed between the latter and his mother Mirzam. Indeed,
a glimmer of this possibly appears even in the Gospels in the
relationship of the various Maries to Jesus, although, of course, in
accordance with the character of these writings, they are transferred
into quite a different sphere and given other emotional
connections.64

Now in Hebrew the word “spirit” (ruach) is of feminine
gender. As a consequence of this the Holy Ghost was looked upon by the
Nassenes and the earliest Christians as the “mother” of
Jesus. Indeed, it appears that in their view the birth of the divine
son was only consummated by the baptism and the descent of the Spirit.
According to the Gospels which we possess, on the occasion of the
baptism in the Jordan a voice from above uttered these words:
“Thou art my beloved son; in thee I am well
pleased.”65 On the other hand, in an older reading of
the passage in question in Luke, which was in use as late as the middle
of the fourth century, it runs, in agreement with Psalm ii. 7:
“Thou art my son, this day have I begotten thee.” In this
case the spirit who speaks these words is regarded as a female being.
This is shown by the dove which descends from heaven, for this was the
holy bird, the symbol of the Mother Goddess of Nearer Asia.66 But it was not the Nassenes alone (Ophites) who
called the Holy Spirit “the first word” and “the
mother of all living things:”67 other Gnostic sects, such as the Valentinians,
regarded the Spirit which descended in the shape of a dove as the
“word of the mother from above, of wisdom.”68 Viewed in this sense, baptism also passed in the
Mysteries as a new birth. Indeed, its Greek name, phōtisma or
phōtismós (i.e., illumination), clearly indicates
its origin in fire-worship. Thus, when Justin69 too speaks
of a flame appearing at the baptism of Jesus, he alludes thereby to the
connection between that solemn act and the birth of a
Fire-God.70 Ephrem, the Syrian composer of hymns, makes the
Baptist say to Jesus: “A tongue of fire in the air awaits thee
beyond the Jordan. If thou followest it and wilt be baptized, then
undertake to purify thyself, for who can seize a burning fire with his
hands? Thou who art all fire have mercy upon me.”71 In Luke iii.
16 and Matt. iii.
11 it is said in the same sense: “I indeed baptize you with
water; but there cometh he that is mightier than I.... He shall baptize
you with the Holy Ghost and with fire.” And
in Luke xii.
49 sq. we read the words: “I came to cast fire upon
the earth: and what will I, if it is already kindled? But I have a
baptism to be baptized with.” Here is a reference to fire falling
upon the eyes and being made to blaze up by “baptism,” that
is, the pouring on of a nourishing liquid, as we have seen in the
worship of Agni.72

Just as John, who was closely related to the Essenes, baptized the
penitents in the Jordan in the open air, so also the Mandæi,
whose connection with the Essenes is extremely probable, used to
perform baptisms in flowing water only, on which account they were also
called “the Christians of John” in later times. This custom
among them was obviously connected with the fact that Hibil Ziwâ,
who was venerated by them as a Redeemer, was a form of Marduk, and the
latter was a son of the great Water-God, Ea; he thus incorporated the
healing and cleansing powers of water in himself. On the other hand, as
has been already said, the “anointing” of the God in the
Agni Cult with milk, melted butter, and the fluid Soma, served to
strengthen the vital powers of the divine child and to bring the sparks
slumbering in the fire-wood to a blaze. There is no doubt that this
idea was also present in the baptism as it was usually practised in the
mystic cults. By baptism the newly admitted member was inwardly
“enlightened.” Often enough, too, for example, in the
Mysteries of Mithras, with the ceremony there was also associated the
actual flashing forth of a light, the production of the Cult God
himself manifested in light.73 By this
means the faithful were “born again,” in the same way as
Agni was “baptized” at his birth, and thereby enabled to
shine forth brightly and to reveal the disorder of the world hidden in
the darkness.

“The world was swallowed up, veiled in
darkness,

Light appeared, when Agni was born.”74

“Shining brightly, Agni flashes forth far and
wide,

He makes everything plain in splendour.”75

A complete understanding of the baptism in the Jordan
can only be attained if here, too, we take into consideration the
translation of the baptism into astrological terms. In other words, it
appears that John the Baptist, as we meet him in the Gospels, was not
an historical personage. Apart from the Gospels he is mentioned by
Josephus only,76 and this passage, although it was known to
Origen77 in early days, is exposed to a strong suspicion
of being a forgery by some Christian hand.78 Again, the
account in the Gospels of the relations between John and
Jesus is full of obscurities and contradictions, as has been pointed
out by Strauss. These, however, disappear as soon as we recognise that
under the name John, which in Hebrew means “pleasing to
God,” is concealed the Babylonian Water-God, Oannes (Ea). Baptism
is connected with his worship, and the baptism of Jesus in the Jordan
represents the reflection upon earth of what originally took place
among the stars. That is to say, the sun begins its yearly course with
a baptism, entering as it does, immediately after its birth, the
constellations of the Water-carrier and the Fishes. But this celestial
Water Kingdom, in which each year the day-star is purified and born
again, is the Eridanus, the heavenly Jordan or Year-Stream (Egyptian,
iaro or iero, the river), wherein the original baptism of the divine
Saviour of the world takes place.79 On this account it is said
in the hymn of Ephrem on the Epiphany of the divine Son: “John
stepped forward and adored the Son, whose form was enveloped in a
strange light,” and “when Jesus had received the baptism he
immediately ascended, and his light shone over the
world.”80 In the Syrian Baptismal Liturgy, preserved
to us under the name of Severus, we read the words: “I, he said,
baptize with water, but he who comes, with Fire and Spirit, that
spirit, namely, which descended from on high upon his head in the shape
of a dove, who has been baptized and has arisen from the midst of the
waters, whose light has gone up over the earth.” According to the
Fourth Gospel, John was not himself the light; but he gave testimony of
the light, “that true light which lighteth every man coming into
the world,” by whom the world was made and of whose fulness we
have all received grace.81 In this the reference
to the sun is unmistakable, while the story of
John’s birth82 is copied from that of the
Sun-Gods Isaac83 and Samson.84 In John,
the Baptist himself is called by Jesus “a burning and shining
lamp,”85 and he himself remarks, when he hears of the
numerous following of Jesus, “he must increase but I must
decrease,”86 a speech which probably at first referred to
the summer solstice, when the sun, having reached the highest point in
its course, enters the winter hemisphere and loses strength day by day.
John is said to have been born six months before Jesus.87 This, too, points to the fact that both are
essentially identical, that they are only the different halves of the
year, representing the sun as rising and setting, these two phases
being related to one another as Caleb and Joshua, Nergal and Tammuz,
&c. John the Baptist is represented as wearing a cloak of
camel-hair, with a leathern girdle about his loins.88 This
brings to mind the garb of the prophet Elijah,89 to whom
Jesus himself likened him.90 But Elijah, who passed among
the Jews for a forerunner of the Messiah, is a form of Sun-God
transferred to history. In other words, he is the same as the Greek
Helios, the German Heljas, and Ossetic Ilia, with whom he coincides in
most important points, or at any rate characteristics of this God have
been transferred to the figure of the prophet.91

According to Babylonian ideas corresponding to the “baptism of
water” at the commencement of the efficacious power of the sun,
was the “baptism of fire,” when it was at the
height of its annual course, at the time of the summer solstice, and
its passage was again inclined downwards.92 This idea,
too, is found in the Gospels, in the story of the
transfiguration of Jesus upon the mountain.93 It takes
precisely the same place in the context of his life-year, as depicted
by the Evangelists, as the Sun’s “baptism of fire” in
the Babylonian world system, since it too marks the highest and
turning-point in the life of the Christian Saviour. On this occasion
Moses and Elijah appeared with the Saviour, who shone like a pillar of
fire, “and his garments became glistening, exceeding white, like
unto snow, so as no fuller on earth can whiten them.” And there
came a cloud which overshadowed the three disciples whom Jesus had
taken with him on to the mountain. And a voice came from the cloud,
saying, “This is my beloved Son, hear ye him.” As at the
baptism, so here, too, was Jesus proclaimed by a heavenly voice as the
Son or beloved of God, or rather of the Holy Spirit. As the latter is
in Hebrew of the feminine gender, it consequently appears that in this
passage we have before us a parallel to the baptism of Jesus in the
Jordan. The incident is generally looked upon as though by it was
emphasised the higher significance of Jesus in comparison with the two
chief representatives of the old order, and as though Jesus was
extolled before Moses and Elijah by the transfiguration. Here too,
however, the Sun-God, Helios, is obviously concealed beneath the form
of the Israelite Elijah. On this account Christianity changed the old
places of worship of Zeus and Helios upon eminences into chapels of
Elijah; and Moses is no other than the Moon-God, the Mēn of Asia
Minor. And he has been introduced into the story because
the divine lawgivers in almost all mythologies are the same as the
moon, the measurer of time and regulator of all that happens (cf. Manu
among the Indians, Minos among the Greeks, Men (Min) among the
Egyptians).94 According to Justin,95 David is
supposed to have made the prophecy that Christ would be born
“before the sun and the moon.” The sun and moon often
appear upon the pictures of the Nearer Asiatic Redeemer, God
(e.g., Mithras), paling before the splendour of the young
Light-God, as we have seen in the case of Buddha,96 and as,
according to the narrative of the Rigveda, also happened at the birth
of the Child Agni. Accordingly we have before us in the story of the
transfiguration in the Gospels only another view of the story of the
birth of the Light-God or Fire-God, such as lies at the root of the
story of the baptism of the Christian Saviour.97 And with
the thought of the new birth of the Saviour is associated that of the
baptism of Jesus, and particularly that of the fire-baptism, of which
the sun partakes at the height of its power.98

1 Ch.
xii. ↑

2
“Zum religionsgesch. Verst. d.
N.T.,” 54. ↑

3
“L’origine de tous les cultes,” 1795, v.
133. ↑

4
“Abraxas,” 117. ↑

5 Cf.
regarding the mythical nature of Moses, who is to be looked upon as an
offshoot of Jahwe and Tammuz, Winckler, op. cit.,
86–95. ↑

6 Cf. also
O. Pfleiderer, “Das Christusbild des
urchristlichen Glaubens in religionsgesch. Beleuchtung,”
1903, 37. Also Jeremias, “Das A.T. im Lichte des
alten Orients,” 254. ↑

7 I.
107. ↑

8 Cf.
Plutarch, “Artaxerxes,” ch. i. ↑

9 Movers,
op. cit., 228. ↑

10 II. 9,
2. ↑

11
Bousset, “Das Judentum,”
220. ↑

12
1
Kings xi. 14 sq. ↑

13
Schrader, “Die Keilinschriften u. d.
A.T.,” 225. ↑

14
Winckler, op. cit., 172 sqq., Jeremias,
“Das A.T. im Lichte d. a. O.,” 2nd.
ed., 488 sqq.; cf. also Baentsch, “David und sein
Zeitalter. Wissenschaft u. Bildung,” 1907. ↑

15 Ep.
viii. 3. ↑

16
Id. xlii. 58. ↑

17 Ch. v.
1. ↑

18
Gen.
xxxv. 11–19; Deut. xxxiii.
12; Gen. xliv.
26. ↑

19 Cf.
Nork, “Realwörterbuch,” i. 240
sq. ↑

20 The
other famous “prophecy” supposed to refer to the birth of
the Messiah, viz., Isaiah vii.
14, is at present no longer regarded as such by many. The passage
obviously does not refer to the Messiah. This is shown by a glance at
the text, and it would hardly have been considered so long as bearing
that meaning, if any one had taken the trouble to read it in its
context. Consider the situation. Queen Rezin of Syria and Pekah of
Israel march against the Jewish King Ahaz, who is therefore much
troubled. At the command of Jahwe the prophet goes to the king in order
to exhort him to courage, and urges him to pray for a sign of the happy
outcome of the fight. He, however, refuses to tempt God. Thereupon
Isaiah himself gives him a sign. “Behold,” he says,
“a virgin shall conceive and bear a son, and shall call his name
Immanuel, God be with us. Before the child shall know to refuse the
evil and choose the good, the land whose two kings thou abhorrest shall
be forsaken.” And undisturbed by the fact that this prophecy for
the moment can give but little encouragement to the king, Isaiah goes
with the help of two witnesses(!) to a prophetess and gets her with
child in order to make his words true(!). The text does not say in what
relationship the woman stood to Isaiah. The Hebrew word Almah may mean
“young woman” as well as “virgin.” The
Septuagint, however, thoughtlessly making the passage refer to the
Messiah, and having before its eyes very possibly the stories of the
miraculous birth of the heathen Redeemer Gods, translates the word
straightway by “virgin,” without thinking what possible
light it thereby threw upon Isaiah. ↑

21 Ch. lx.
1 sqq. ↑

22
Psa.
lxviii. 32 sq. ↑

23 Dupuis,
op. cit., 268. ↑

24
Matt. i.
14 sq. ↑

25 The
feasts of the Gods in question also correspond to this in character.
They fell upon the solstice (the birthday or day of death of the sun),
so far as their connection with the sun was emphasized. On the
contrary, upon the equinoxes, so far as their connection with
vegetation was concerned, sowing and harvest were brought into
prominence. Usually, however, death and reappearance were joined in one
single feast, and this was celebrated at the time in spring when day
and night were of equal length, when vegetation was at its highest, and
in the East the harvest was begun. Cf. Jeremias, “Babylonisches im N.T.,” 10 sq. ↑

26 One
should compare the description given by Hommel of the climate of
Babylonia (op. cit., 186) with the picture of the natural
occurrences which, according to Gunkel, gave occasion for the myth of
the birth of Marduk, and the threatening of the child by the
“Winter Dragon,” Tiâmat. “Before spring
descends to the earth from heaven, winter has had its grim (!) rule
upon the earth. Men pine away (in the country of the two rivers!)
beneath its sway, and look up to heaven wondering if deliverance will
not come. The myth consoles them with the story that the God of spring
who will overthrow winter has already been born. The God of winter who
knows for what he is destined is his enemy, and would be very pleased
if he could devour him. And winter at present ruling is much stronger
than the weak child. But his endeavour to get rid of his enemy comes to
nought. Do you then want to know why he is so grim? He knows that he
has only a short time. His might is already broken although we may be
yet unaware of it. The year has already changed to spring. The child
grows up in heaven; the days become longer, the light of the sun
stronger. As soon as he is grown up he descends and overthrows his old
enemy. ‘Only trust in God without despair, spring must
come’” (“Schöpfung und Chaos,” 389
sq.). ↑

27 Dupuis
has already pointed this out, op. cit., 152. ↑

28
Macrobius, “Saturnal.,” i. 18, i.
34–35. ↑

29
“Adversus Nationes,” v. 6 and
13. ↑

30 Cf.
Simrock, “Handbuch der deutschen
Mythologie,” 4th ed., 1874, 201 and 225. ↑

31 Op.
cit., 138. The transfixing of the victim with the holy lance, as we
meet it in John xix.
34, appears to be a very old sacrificial custom, which is found
among the most different races. For example, both among the Scythian
tribes in Albania in the worship of Astarte (Strabo) and in Salamis, on
the island of Cyprus, in that of Moloch (Eusebius, “Praep.
Evang.,” iv. 16). “The lance thrust,” says Ghillany,
with reference to the Saviour’s death, “was not given with
the object of testing whether the sufferer was still alive, but was in
order to correspond with the old method of sacrificing. The legs were
not broken because the victim could not be mutilated. In the evening
the corpse had to be taken down, just as Joshua only allowed the kings
sacrificed to the sun to remain until evening upon the cross”
(op. cit., 558). ↑

32 Frazer,
op. cit., 345 sq. F. Kauffmann, “Balder Mythus u. Sage nach ihren dichterischen u. religiösen
Elementen untersucht,” 1902, 266 sq. ↑

33 Rigv.
v. 1, v. 2, iii. 1, vii. 12, i. 96, &c. ↑

34
Hillebrand, “Vedische Mythologie,”
1891–1902, ii. 38 sq. ↑

35
According to early Christian writers, such as Justin and Origen, Jesus
also came into the world in a cave, and Jerome complains (Epist.
lviii.) that in his time the heathens celebrated the feast of the birth
of Tammuz at Bethlehem in the same cave in which Jesus was
born. ↑

36 I. 72,
2; v. 11, 6; v. 2, 1; iii. 1, 14; i. 65, 1; x. 46, 2. ↑

37 III. 1,
7; iii. 9, 7; v. 1, 1; v. 2, 1, and 2; iii. 7, 2; x. 4, 2, and
3. ↑

38 Cf.
Volney, “Die Ruinen,” 1791 (Reclam),
note 83 to chap. xiii. This is the reason why the infant Christ was
represented in early Christian pictures lying in his mother’s lap
or in a cradle between an Ox and an Ass. ↑

39
Jeremias, “Babylonisches im Neuen
Testament,” 35, note 1. Cf. Dupuis, op. cit., 111
sqq. ↑

40 Dupuis,
op. cit., 143 sq. ↑

41 Cf.
also Winckler, “Die babylonische Geisteskultur
Wissenschaft u. Bildung,” 1907. Jeremias,
“Babylonisches im N.T.,” 62
sqq. The astral references of the Christ myth are very
beautifully shown in the “Thomakapelle” at Karlsruhe, where the Master has
depicted in costly profusion and unconscious insight the chief points
of the Gospel “history” in connection with the signs of the
Zodiac and the stars—the riddle of the Christ story and its
solution! As is well known, the theological faculty in Heidelburg
conferred an “honorary doctorate of theology” upon the
Master. ↑

42
“Le Lalita Vistara, traduit du sanscrit en
français,” i. 76 sqq. ↑

43 Further
in R. Seydel, “Die Buddhalegende u. das Leben
Jesu,” 2nd ed., 1897, and in his “Das Evangelium von Jesus in seinem Verhältnis zur Buddhasage
u. Buddhalegende,” 1882. Also Van den Bergh van Eysinga,
“Indische Einflüsse auf evang.
Erzählungen,” 2nd ed., 1909. Cf. also O. Pfleiderer,
“Das Christusbild,” 23
sqq. ↑

44
“Urchristentum,” i. 411
sq. ↑

45
Robertson, “Christianity and Mythology,” 1900,
129–302. ↑

46 Op.
cit., 25 sqq., 239–244; cf., on the other hand, Paul
W. Schmidt, “Die Geschichte Jesu
erläutert,” 1904, 16. ↑

47 Cf.
also Seydel, “Evangelium von Jesus,”
305 sqq.; “Buddha-Legende,”
46 sqq. Also Émile Burnouf, “La
Science des Religions,” 4th ed., 1885, 105. ↑

48 R.
Kessler, “Realenz. f. prot. Theol. u.
Kirche,” xii. 163. ↑

49
Foucaux, “Le Lalita Vistara,” i. 40. ↑

50
Hippolytus, op. cit., 9, 10; Epiphanius, op. cit., 30,
53. ↑

51 Cf.
Pfleiderer, “Christusbild,” 14
sq. ↑

52 Cf.
also Max Müller, “Natural Religion”; Bergaigne,
“La religion védique d’après
les hymnes du Rigveda,” 1878–83; Holtzmann,
“Agni nach den Vorstellungen des Mahâbhârata,”
1878. ↑

53 Rgv.
iii. 1, 9, 10. ↑

54
Id. ii. 23; i. 7; xcv. 2, 5; x. 2, 7; viii. 29,
3. ↑

55
Id. iii. 5, 10; i. 148, 1. Cf. also Adalb. Kuhn,
“Die Herabkunft des Feuers und des
Göttertrankes,” 2nd ed., 1886–9. In Mazdeism
also the light is indissolubly connected with the air, passing as this
does as its bearer. Cf. F. Cumont, “Textes et
monuments,” i. 228, ii. 87 sq., and his
“Mystères de
Mithra.” ↑

56 Il.,
xi. 20; cf. Movers, op. cit., 242 sq. ↑

57 Cf.
John x.
3, 7, 9. ↑

58 O.
Gruppe, “Griech. Mythologie,” 1900,
ii. 1328, note 10. ↑

59
Id., op. cit., 1307. According to the Arabian legend
Father Abraham, also, who here plays the part of a saviour and
redeemer, was under the name of Thare, a skilful master workman,
understanding how to cut arrows from any wood, and being specially
occupied with the preparation of idols (Sepp, “Das Heidentum und dessen Bedeutung für das
Christentum,” 1853, iii. 82). ↑

60
“Praep. Evang.,” ix. 27. ↑

61
2 Cor.
viii. 9. ↑

62 Gruppe,
op. cit., 1322, 1331. ↑

63
Preller, “Griech. Mythol.,” 1894,
775 sq., 855. ↑

64
Robertson, “Christianity and Mythology,”
322. ↑

65
Matt. iii.
17; Mark i. 11;
Luke iii.
22. ↑

66 Phereda
or Pheredet, the dove, is the Chaldaic root of the name Aphrodite, as
the Goddess in the car drawn by two doves was called among the Greeks.
In the whole of Nearer Asia the cult of doves was connected with that
of the Mother Goddess. As is well known, the dove as a symbol of
innocence or purity is also the bird of the Virgin Mary, who is often
compared to one. Indeed, in the Protevangelium of James she is actually
called a dove which nested in the temple, a plain reference to the dove
cult of the Syrian Aphrodite or Atargatis (Astarte,
Astaroth). ↑

67
Irenæus, i. 28. ↑

68
Hippolytus iv. 35. This brings to mind that, according to Persian ideas
also, besides the Trinity of Heaven (Ahuramazda), Sun, Fire (Mithras),
and Air (Spirit, “word,” Honover, Spenta Armaiti), the
earth stood as a fourth principle (Anahita, Anaitis, Tanit). This stood
in the same relation to Mithras as Istar to Tammuz, Cybele to Attis,
Atargatis to Adonis, Maya to Agni, Aphrodite to Hermes, Mary to Jesus,
&c., becoming identical, however, usually with the
“word” of God, the holy spirit (Cumont, op. cit.,
ii. 87 sq.). ↑

69
“Dialog.,” 88. ↑

70 One
cannot therefore say, as is usual, that Mark, in whom the story of the
birth given in Matthew and Luke is not found, knew nothing of a
supernatural birth of Christ. For the narrative of the baptism is the
history of his birth, while the corresponding narrative of the other
Evangelists only came into existence later, when the original sense of
the story of the baptism in Mark was no longer
understood. ↑

71 Quoted
in Usener, “Religionsgesch.
Untersuchungen,” 1889, i. 64. ↑

72 Thus
Mithras also was said to have been born on the bank of a river, just as
Jesus received baptism in or near the Jordan. On this account
“the Rock-born” was usually represented with a torch in his
left and a sword or knife in his right hand (Cumont, “Myst. d.
Mithra,” 97). This recalls to mind the words of Jesus in
Matt. x.
34: “I came not to send peace, but a
sword.” ↑

73 Cf.
Wobbermin, “Religionsgesch. Studien zur Frage der
Beeinflussung des Urchristentums durch das antike
Mysterienwesen,” 1896, 154 sqq. The Christian
Church also surrounded the act of baptism with an unusual splendour of
lights and candles. Not only was the House of God lit up on this
occasion in a festive manner, but each individual to be baptized had to
carry a burning candle. The sermons which have come down to us
delivered on the feast of the Epiphany, the feast of the birth and
baptism of the Saviour which in earlier days fell together(!), excel in
the description of the splendour of the lights; indeed, the day of the
feast itself was actually called “the day of lights” or
“the lights” (phōta). ↑

74 Rgv. x.
88, 2. ↑

75
Id. v. 2, 9. ↑

76
“Antiq.,” xviii. 5, 2. ↑

77
“Contra Celsum,” i. 47. ↑

78 Graetz
calls it “a shameless interpolation” (“Gesch. d. Juden,” 1888, iii. 278). Cf. J. Chr. K. v.
Hofmann, “Die heiligen Schriften des
N.T.,” vii. Tl. 3, 1876, 4; Schürer,
“Gesch. den jüdischen Volkes im Zeitalter
Jesu,” i. 438, note. ↑

79 Cf.
Sepp., op. cit., i. 168 sqq. ↑

80 Cf.
Usener, op. cit., 62. ↑

81 I. 8,
9, 10, 16; cf. Matt. iv.
16. ↑

82
Luke i.
5 sqq. ↑

83
Gen.
xvii. 16 sqq. ↑

84
Judges,
xiii. 2 sqq. ↑

85
John v.
35. ↑

86
Id. iii. 30. ↑

87
Luke i.
26. ↑

88
Matt. iii.
4. ↑

89
2
Kings i. 8. ↑

90
Matt. xi.
14. ↑

91 Cf.
Nork, “Realwörterbuch,” i. 451
sqq. The Baptist John in the Gospels also appears as the
“forerunner,” announcer, herald, and preparer of the way
for Jesus, and it appears that the position of Aaron in regard to
Moses, he being given the latter as a mouthpiece or herald, has helped
in the invention of the Baptist’s figure. A similar position is
taken in the Old Testament by the “Angel of the
Countenance,” the messenger, mediator, ambassador, and
“Beginning of the way of God,” the rabbinic Metatron, whom
we saw earlier was identical with Joshua (see above, p. 56 sq.).
In the Syro-Phœnician and the Greek Mysteries Cadmus, Kadmilos,
or Kadmiel, a form of the divine messenger and mediator Hermes, also
called Iasios (Joshua), corresponded to him, his name literally meaning
“he who goes before God” or prophesies of him, the
announcer, herald, or forerunner of the coming God (cf. Schelling,
“Die Gottheiten von Samothrake Ww.,”
i. 8, 358, 392 sqq.). Ezra ii.
40, 39, and Nehem. vii. 43, call Kadmiel a Levite, he being always
named together with the High Priest Joshua. It is probably only another
name of the latter himself, and characterises him as servant and herald
of God. Now Kadmiel is the discoverer of writing and the establisher of
civilisation, and in so far identical with Oannes, the Babylonian
“Water-man” and Baptism-God (Movers, op. cit., 518
sqq.). Can Oannes (Johannes) the Baptist in this way have become
Kadmiel, the “forerunner” and preparer of the way of Jesus,
who announced his near arrival, and the God Jesus, in consequence of
this, have divided into two different figures, that of Joshua-Kadmiel
(Johannes) and the Messiah Jesus? In this regard it is certainly not
without significance that the figure of the High Priest Joshua in
Zechariah wavers between the Messiah (Zemah) and a mere forerunner of
the latter. John’s question to Jesus, “Art thou he that
cometh, or look we for another?” (Matt. xi.
3) is exactly the question which strikes the reader in reading the
corresponding passage of Zechariah. Possibly the presence of the dove
at the baptism in the Jordan obtains in this way a still closer
explanation, for Semiramis, the Dove Goddess, is the spouse of Oannes
(Ninus); John and the dove accordingly are the parents, who are present
at the “birth” of the divine son. But the violent death of
John at Herod’s command and the head of the prophet upon the dish
have prototypes in the myth of Cadmus. For the head of the latter is
supposed to have been cut off by his brother and to have been buried
upon a brazen shield, a cult story which plays a part especially in the
Mysteries of the Cabiri Gods, to whom Cadmus belongs (cf. Creuzer,
“Symbolik und Mythologie der alten
Völker,” 1820, ii. 333). According to Josephus
(op. cit.) John was put to death because Herod feared political
disorders from his appearance, while Matthew makes him fall a victim to
Herod’s revenge, the latter having been censured by John for his
criminal marriage with the wife of his brother. Moreover, the prophet
Elijah, who accuses Ahab of having yielded to his wife Jezebel and of
having murdered Naboth (1 Kings
xxi.), as well as the prophet Nathan, who reproaches David for
having killed Uriah and having married his wife (2 Sam.
xii., cf. also Esther v. 7,
2), are also prototypes. According to this a religious movement or
sect must, in the minds of posterity, have been condensed into the
figure of John the Baptist. Its followers, who closely resembled the
Essenes, in view of the imminent nearness of the kingdom of heaven,
exhorted men to a conversion of mind, looked upon the Messiah in the
sense of Daniel essentially as the God appointed
(“awakened”) judge over the living and the dead, and sought
by baptism to apply to the penitents the magic effects which should
flow from the name of their Cult God Johannes (Oannes), the
Babylonian-Mandaic Baptism and
Water-God. The stern and gloomy character of this sect may have been
reflected in the character sketch of the John in the Gospels, and
between it and the sect of Jesus many collisions, disagreements, and
conversions appear to have taken place (Matt. xi. 1
sq.; Luke vii.
18 sqq.; John i.
37). Possibly the sect of Jesus was originally only an excrescence
from, and a development of, the conception which the disciples of John
had of the Messiah, as is indicated by the supposed blood relationship
between Jesus and John. At any rate, the adherents of the former in
their belief in the sufferings, death, and resurrection of the Messiah
felt that their point of view was higher and more perfect as compared
with that of John’s disciples, who do not appear to have risen
essentially above the general ideas of the Jewish Apocalyptics.
According to Matthew iii.
13 Jesus came out of Galilee, the “Galilee of the
Heathens,” to the baptism of John. Herein the original heathenish
origin of the faith of Jesus was pointed to. “The people which
sat in darkness have seen a great light. To them which sat in the
region and shadow of death, to them did light spring up”
(Matt. iv.
16; cf. Smith, op. cit., 95). The opposition of the two
different sects was, at any rate, so great that John’s disciples
needed a further instruction and a new baptism “in the name of
the Lord Jesus” to receive the Holy Ghost, in order to be
received into the Christian community. For example, the twelve at
Ephesus, who had simply received the baptism of John, as well as the
eloquent and literary Alexandrian, Apollo, who none the less proclaimed
the message of salvation (τὰ
περὶ τοῦ
Ἰησοῦ) (Acts xviii.
24 sqq., xix. 1–7). ↑

92 Cf.,
Sepp, “Heidentum,” i. 170
sq., 190 sq.; Winckler, “Die
babylonische Geisteskultur,” 89, 100 sq. By this
reference of the Gospel story to the sun’s course it appears that
the activity of Jesus from his baptism in the Jordan to his death,
according to the account of the Synoptics, only covered a year. It is
the mythological year of the sun’s course through the Watery
Region in January and February until the complete exhaustion of its
strength in December. ↑

93
Mark ix.
2–7. ↑

94 The
horns (crescent) which he also shares with Jahwe, as the Syrian Hadah
shows (Winckler, “Gesch. Israels,”
ii. 94), recalls to mind the Moon nature of Moses. Moses is, as regards
his name, the “Water-drawer.” The moon is, however,
according to antique views, merely the water-star, the dispenser of the
dew and rain, and the root ma (mo), which, in the name of Moses, refers
to water, is also contained in the various expressions for the
moon. ↑

95
“Contra Tryph.,” xlvi. ↑

96 Cf.
above, 112. ↑

97
Burnouf, op. cit., 195 sq. ↑

98 That in
the closer description of this occurrence Old Testament ideas have had
their part has already been advanced by others. Thus in the
transfiguration of Jesus the transfiguration of Moses upon Sinai
without doubt passed before the mind of the narrator. And just as Jesus
took with him his three chief disciples on to the mount of
transfiguration, so Moses took his three trusted followers, Aaron,
Nadab, and Abihu, to partake in the vision of Jahwe (Strauss,
“Leben Jesu,” ii. 269 sqq.). ↑

VI

THE SELF-OFFERING OF THE MESSIAH. THE SUPPER

Like Baptism, the sacrament of the
“Supper,” the partaking of the sacred host and wine (in
place of which among certain sects water is also found), has its
precedent in the most ancient fire-worship. When the sacred fire had
been kindled upon the altar, the faithful were accustomed, as the
Rigveda shows, to sit down in order to partake of the sacred cake
prepared from meal and butter, the symbol of all solid food, and of the
Soma cup, the symbol of all liquid nourishment. It was thought that
Agni dwelt invisible within these substances: in the meal as though in
the concentrated heat of the sun, in the Soma, since the drink in its
fiery nature and invigorating power disclosed the nature of the God of
Fire and Life. Participation therein opened to the faithful communion
with Agni. Thereby they were incorporated with the God. They felt
themselves transformed into him, raised above the actuality of every
day, and as members of a common body, as though of one heart and one
soul, inflamed by the same feeling of interdependence and brotherhood.
Then some such hymn as follows would mount towards heaven from their
breasts overflowing with thankfulness:—

“Oh great Agni, true-minded

Thou dost indeed unite all.

Enkindled on the place of worship

Bring us all that is good.

Unitedly come, unitedly speak,

And let your hearts be one,

Just as the old Gods

For their part are of one mind.

Like are their designs, like their assembly,

Like their disposition, united their thoughts.

So pray I also to you with like prayer,

And sacrifice unto you with like sacrifice.

The like design you have indeed,

And your hearts are united.

Let your thoughts be in unison,

That you may be happily joined
together.”1

While the faithful by partaking of the sacred cake and
the fiery Soma cup united themselves with the God and were filled with
his “spirit,” the sacrificial gifts which had been brought
to him burnt upon the altars. These consisted likewise of Soma and
Sacred Cake, and caused the sacred banquet to be of such a kind that it
was partaken of by Agni and men together. The God was at and present in
the banquet dedicated to him. He consumed the gifts, transformed them
into flame, and in sweet-smelling smoke bore them with him up to
heaven. Here they were partaken of by the other divine beings and
finally by the Father of Heaven himself. Thus Agni became not merely an
agent at the sacrifice, a mystic sacrificial priest, but, since the
sacrificial gifts simply contained him in material form, a sacrificer,
who offered his own body in sacrifice.2 While man
sacrificed God, God at the same time sacrificed himself. Indeed, this
sacrifice was one in which God was not only the subject but also the
object, both sacrificer and sacrificed. “It was a common mode of
thinking among the Indians,” says Max Müller, “to look
upon the fire on the altar as at the same time subject and object of
the sacrifice. The fire burnt the offering and was accordingly
the priest as it were. The fire bore the
offering to the Gods and was accordingly a mediator between God and
men. But the fire also represented something divine. It was a God, and
if honour was paid to this God, the fire was at once subject and object
of the sacrifice. Out of this arose the first idea, that Agni
sacrificed to himself, that is, that he brought his own offering to
himself, then, that he brought himself as a victim—out of which
the later legends grew.”3 The sacrifice of the God is
a sacrificing of the God. The genitive in this sentence is in one case
to be understood in an objective, in the other in a subjective sense.
In other words, the sacrifice which man offers to the God is a
sacrifice which the God brings, and this sacrifice of the God is at the
same time one in which the God offers himself as victim.

In the Rigveda Agni, as God of Priests and Sacrifices, also bears
the name of Viçvakarman, i.e., “Consummator of
All.” Hymn x., 81 also describes him as the creator of the world,
who called the world into existence, and in so doing gave his own body
in sacrifice. Hence, then, the world, according to x. 82, represents
nothing existing exterior to him, but the very manifestation of
Viçvakarman, in which at the creation he as it were appeared. On
the other hand, Purusha, the first man, is represented as he out of
whose body the world was formed.4 But Purusha is, as we have
seen, the prototype of the Mandaic and apocalyptic “son of
man.” Herein lies the confirmation of the fact that the
“son of man” is none other than Agni, the most human of the
Vedic Gods. In the Mazda religion the first mortals were called Meshia
and Meshiane, the ancestors of fallen mankind, who
expect their redemption at the hands of another Meshia. This meaning of
the word Messiah was not strange to the Jews too, when they placed the
latter as the “new Adam” in the middle of the ages. Adam,
however, also means man.5 The Messiah accordingly, as the
new Adam, was for them too only a renewal of the first man in a loftier
and better form. This idea, that mankind needed to be renewed by
another typical representative of itself, goes back in the last resort
to India, where, after the dismemberment of Purusha, a man arose in the
person of Manu or Manus. He was to be the just king, the first lawgiver
and establisher of civilisation, descending after his death to rule as
judge in the under-world (cf. the Cretan Minos). But Manu, whose name
again meant no more than man or human being (Manusha), passed as son of
Agni. Indeed, he was even completely identified with him, since life,
spirit, and fire to the mind of primitive man are interchangeable
ideas, although it is spirit and intelligence which are expressed under
the name of Manu (Man = to measure, to examine).6 We
thus also obtain a new reason for the fact that the divine Redeemer is
a human being. We also understand not only why the “first-born
son of God” was, according to the ideas of the whole of Nearer
Asiatic syncretism, the principle of the creation of the world, but
also why the redemption which he brought man could be for this reason
looked upon as a divine self-sacrifice.7

The sacrifice of the God on the part of mankind is a sacrifice of
the God himself—it is only by this means that the community
between God and man was completed. The God offers sacrifice for man,
while man offers sacrifice for God. Indeed, more than this, he offers
himself for mankind, he gives his own body that man may reap the fruit
of his sacrifice. The divine “son” offers himself as
a victim. Sent down by the “father”
upon the earth in the form of light and warmth, he enters men as the
“quickening and life-giving spirit” under the appearance of
bread and wine. He consumes himself in the fire and unites man with the
father above, in that by his disposal of his own personality he removes
the separation and difference between them. Thus Agni extinguishes the
hostility between God and man, thus he consumes their sins in the glow
of his fiery nature, spiritualising and illuminating them inwardly.
Through the invigorating power of the “fire-water” he
raises men above the actuality of every day to the source of their
existence and by his own sacrifice obtains for them a life of
blessedness in heaven. In the sacrifice, too, God and man are
identified. Therein God descends to man and man is raised to God. That
is the common thought which had already found expression in the
Rigveda, which later formed the special “mystery” of the
secret cults and religious unions of Nearer Asia, which lay at the root
of the sacrament of “the Supper,” which guaranteed to man
the certainty of a blessed life in the beyond, and reconciled him to
the thought of bodily death.8 Agni is accordingly nothing else
than the bodily warmth in individuals, and as such the subject of their
motions and thoughts, the principle of life, their soul. When the body
grows cold in death the warmth of life leaves it, the eyes of the dead
go up to the sun, his breath into the wind; his soul, however, ascends
towards heaven where the “fathers” dwell, into the kingdom
of everlasting light and life.9 Indeed, so great is the
power of Agni, the divine physician and saviour of the soul,10 that he, as the God of all creative power, can,
by merely laying on his hands, even call the dead back to
life.11

Even in the Old Testament we meet with the idea of a sacramental
meal. This is pointed to in Genesis xiv.
18 sqq., when Melchisedek, the prince of peace (“King
of Salem”), the priest of “God Most High,” prepares
for Abraham a meal of bread and wine, and at it imparts to him the
blessing of the Lord God. For Melchisedek, the ruler of Salem, the city
of peace, “the King of Justice,” as he is called in the
Epistle to the Hebrews, is even in this book plainly described as an
ancient God: “without father, without mother, without genealogy,
having neither beginning of days nor end of life, but made like unto
the Son of God, he abideth a priest continually.”12 So also the Prophet Jeremiah speaks of holy
feasts, consisting of cake and wine, of nightly sacrifices of
burnt-offerings and liquids, which were offered to the Queen of Heaven
(i.e., the Moon) and other Divinities.13 Isaiah,
too, is indignant against those who prepare a drinking-feast for God
and make liquid offerings to Meni.14 Now Meni is none other
than Mēn, the Moon-God of Asia Minor, and as such is identical
with Selene-Mēne, the Goddess of the Moon in the Orphic hymns.
Like her he is a being of a dual sex, at once Queen and King of Heaven.
Consequently a liquid sacrifice appears to have been offered by all the
people of Nearer Asia in honour of the Moon. As Moon-God (Deus Lunus)
and as related to Meni, in whose worship a sacramental meal also plays
the chief part, Agni appears in the Vedas under the name of Manu,
Manus, or Soma. He too is a being of dual sex. Of this we are again
reminded when Philo, the Rabbinic speculation of the
Kabbala, as well as the Gnostics ascribe to the first man (Adam Kadmon)
two faces and the form of a man and woman, until God separated the two
sexes from one another.15 According to this we should
probably look upon the fire-worship in Asia Minor also as the
foundation of the sacramental meal.

Obviously we have to do with a meal of this kind in the bringing in
of the so-called shew-bread. Every Sabbath twelve cakes were laid by
the priests “upon the pure table before the Lord,”
“and it shall be for Aaron and his sons, and they shall eat it in
a holy place, for it is most holy unto him of the offerings of the
Lord, by a perpetual statute.”16

It appears, then, that this meal, presided over by the High Priest
as representative of Aaron, was partaken of by twelve other priests,
and Robertson rightly sees herein the Jewish prototype of the Christian
Supper and of the number of apostles—the Twelve—present at
it. But the High Priest Aaron is a personification of the Jewish Ark of
the Covenant, that is, of the visible expression of the Covenant
between God and man, one of the chief prototypes of the Messiah. And if
the self-offering of the Messiah, as we have seen above (p. 78), has
its precedent in the self-offering of Aaron, so also the great
solemnity of the Aaronic sacrificial meal would not be wanting in the
story of the Christian Redeemer.

As is well known, Joshua too, the Jesus of the Old Testament, whom
we have learnt to recognise as an ancient Ephraimitic God of the Sun
and Fruitfulness, was accompanied in his passage of the Jordan by
twelve assistants, one from each tribe. And he is said after
circumcising the people to have celebrated the Paschal Feast on the other bank.17 Hence,
taking into account what has been said above concerning Joshua, we are
probably justified in drawing the conclusion that his name was
permanently connected with the partaking of the Easter lamb.18 In any case the so-called “Supper” of
Christianity did not only later take its place as the central point of
religious activity, but from the beginning it held this central
position in the cults of those sects out of which Christianity was
developed. It was the point of crystallisation, the highest point, of
the other ritualistic acts, in a way the germ cell out of which in
association with the idea of the death and resurrection of the God
Redeemer the Christian outlook upon the world has grown. Just as in the
Vedic Agni Cult the sacrifice offered by men to their God was a
self-sacrifice of this God as well in a subjective as in an objective
sense; just as the participating in common of the sacrificial gifts
served the purpose of rendering the sacrifice in an inward sense their
very own, and thereby making them immediate participators in its
efficacy, so, too, the Christian partakes in the bread of the body of
his God and in the wine drinks his blood in order to become as it were
himself God. The Evangelists make the Supper coincide
with the Feast of the Pasch, because originally a man was immolated on
this occasion; and he, as the first-born and most valuable of
sacrificial gifts, took the place of the God who offered himself in
sacrifice.19

The celebration of sacramental feasts was very widespread throughout
the whole of antiquity. They were among the most important acts of
worship in the Mystic religions, above all in connection with the idea
of the Saviour (Soter) and God of Sacrifices, who gave his life for the
world. Thus Mithras, the Persian Agni, is said to have celebrated in a
last meal with Helios and the other companions of his toils the end of
their common struggle. Those initiated into the Mysteries of Mithras
also celebrated this occurrence by common feasts in which they strove
to unite themselves in a mystic manner with the God. Saos (Saon or
Samon), the son of Zeus or Hermes, the God of Healing, and a nymph,
reminds us of the name of Mithras, rejuvenated and risen again, of
Saoshyant or Sosiosh. He is said to have founded the Mysteries in
Samothrace, and appears to be identical with the mythical Sabus, who is
supposed to have given his name to the Sabines, to have founded Italian
civilization, and to have invented wine.20 His name
characterises him as the “sacrificer” (Scr., Savana,
sacrifice); and he appears to be a Western form of Agni, the God of
Sacrifices and preparer of the Soma, since Dionysus also bore the
surname of Saos or Saotes and, as distributor of the wine, is supposed
to have shed his blood for the salvation of the world, to have died and
to have risen again, and thus has a prototype in the Vedic Agni. With
Saos are connected Iasios (Jasion), the son and beloved of Demeter or
Aphrodite (Maia), and of Zeus or the divine
“artificer” Hephaistos (Tvashtar). Just as Saos established
the worship of the Cabiri, Iasios is said to have established the
worship of Demeter in Samothrace. In this connection he is identified
with Hermes-Cadmus, the divine sacrificial priest (Kadmilos,
i.e., Servant of God) of the Samothracian religion (cf.
Adam-Kadmon of the Kabbala and the Gnostics, who is connected both with
Agni-Manu and Jesus). According to Usener his name is connected with
the Greek “iasthein,” to cure, and consequently
characterises its bearer as “saviour.” But this is also the
real meaning of the name Jason, whose bearer, a form of the patron of
physicians, Asclepios (Helios), wanders about as a physician, exorciser
of demons and founder of holy rites, and was venerated as God of
Healing in the whole of Nearer Asia and Greece.21 The myth
also connects him with the establishment of the worship of the twelve
Gods.22

Now, Iasios (Jason) is only a Greek form of the name Joshua (Jesus).
Just as Joshua crossed the Jordan with twelve assistants and celebrated
the Pasch (lamb) on the further bank, just as Jesus in his capacity of
divine physician and wonder-worker wanders through Galilee (the
district of Galil!) with twelve disciples, and goes to Jerusalem at the
Pasch in order to eat the Easter lamb there with the Twelve, so does
Jason set out with twelve companions in order to fetch the golden
fleece of the lamb from Colchis.23 And just as Jason, after
overcoming innumerable dangers, successfully leads his companions to
their goal and back again to the homes they so longed for, so does
Joshua lead the people of Israel into the promised land
“where milk and honey flow,” and so Jesus shows his
followers the way to their true home, the kingdom of heaven, the land
of their “fathers,” whence the soul originally came and
whither after the completion of its journey through life it returns. It
can scarcely be doubted that in all of these cases we have to do with
one and the same myth—the myth of the Saving Sun and Rejoicer of
the peoples, as it was spread among all the peoples of antiquity, but
especially in Nearer Asia. We can scarcely doubt that the stories in
question originally referred to the annual journey of the sun through
the twelve signs of the Zodiac. Even the names (Iasios, Jason, Joshua,
Jesus; cf. also Vishnu Jesudu, see above) agree, and their common root
is contained also in the name Jao (Jahwe), from which Joshua is
derived. Jao or Jehu, however, was a mystical name of Dionysus among
the Greeks, and he, like Vishnu Jesudu (Krishna), Joshua, and Jesus,
roamed about in his capacity of travelling physician and redeemer of
the world.24 Of all of these wandering Healers, Physicians,
and Deliverers it is true that they were honoured in the Mysteries by
sacramental meals and offered the faithful both the chalice of corporal
and spiritual healing and the “bread of life.”

1 Rgv. x.
191; cf. i. 72, 5. ↑

2
Id. iii. 28, vi. 11. ↑

3 Max
Müller, “Einleitung in die vergl.
Religionswissenschaft,” note to p. 219. ↑

4 Rigv. x.
90. ↑

5 The
Rigveda describes Purusha as a gigantic being (cf. the Eddic Ymir) who
covers the earth upon all sides and stretches ten fingers beyond. The
Talmud, too (Chagiga, xii. 1), ascribes to the first man Adam a
gigantic size, reaching as he did with his head to heaven and with his
feet to the end of the world. Indeed, according to Epiphanius
(“Haeres.” xix. 4), the Essenes made the size of Christ
too, the “second Adam,” stretch an immeasurable
distance. ↑

6 In
Hebrew Messiah means “the anointed.” But Agni too as God of
Sacrifices bears the name of the anointed, akta (above, p. 99). Indeed,
it appears as though the Greek Christ, as a translation of Messiah,
stands in relation to Agni. For the God over whom at his birth was
poured milk or the holy Soma cup and sacrificial butter, bore the
surname of Hari among the members of the cult. The word signified
originally the brightness produced by anointing with fat and oil. It
appears in the Greek Charis, an epithet of Aphrodite, and is contained
in the verb chrio, to anoint, of which Christos is the participial form
(cf. Cox, “Mythology of the Aryan Nations,” 1903, 27,
254). ↑

7 The
Bhagavadgîta shows that the idea of a self-sacrifice was
associated with Krishna also, whom we have already learnt to recognise
as a form of Agni, and that his becoming man was regarded as such a
sacrifice. It (ii. 16) runs: “I am the act of sacrifice, the
sacrifice of God and of man. I am the sap of the plant, the words, the
sacrificial butter and fire, and at the same time the victim.”
And in viii. 4 Krishna says of himself: “My presence in nature is
my transitory being, my presence in the Gods is Purusha (i.e.,
my existence as Purusha), my presence in the sacrifices is myself
incorporated in this body.” But Mithras too offers himself for
mankind. For the bull whose death at the hands of the God takes the
central position in all the representations of Mithras was originally
none other than the God himself—the sun in the constellation of
the Bull, at the spring equinox—the sacrifice of the bull
accordingly being also a symbol of the God who gives his own life, in
order by his death to bring a new, richer and better life. Mithras,
too, performs this self-sacrifice, although his heart struggles against
it, at the command of the God of Heaven, which is brought to him by a
raven, the messenger of the God of Gods. (cf. Cumont, op. cit.,
98 sqq.). And just as according to Vedic ideas Purusha was torn
in pieces by the Gods and Dæmons and the world made out of his
parts, so too according to Persian views the World Bull Abudad or the
Bull Man Gayomart at the beginning of creation is supposed to have shed
his blood for the world, to live again as Mithras (Sepp., op.
cit., i. 330, ii. 6 sq.). ↑

8 Cumont,
“Myst. de Mithra,” 101. ↑

9 Rgv. x.
16. ↑

10
Id. x. 16, 6. ↑

11
Id. lx.; cf. also Burnouf, op. cit., 176
sqq. ↑

12 Op.
cit., vii. 3. He is Jahwe, the King of Jeru-Salem itself (Josephus,
“Ant.,” x. 2), and corresponds to the Phœnician
Moloch (Melech) Sidyk, who offered his only born son, Jehud, to the
people as an expiation. Cf. supra, p. 77. ↑

13 Op.
cit., xix. 13, xxxii. 29, xliv. 17, xvi. 25. ↑

14 Op.
cit., lxv. 11. ↑

15 As is
well known, the Germanic first man, Mannus, according to Tacitus, was a
son of the hermaphrodite Thuisto. ↑

16
Lev.
xxiv. 5–9. ↑

17
Jos. iv.
1 sqq.; ch. v. ↑

18 Thus
Helios also, the Greek Sun-God, the heavenly physician and saviour,
annually prepared the “Sun’s Table” in nature,
causing the fruit to ripen, the healing herbs to grow, and inviting
mortals to the life-giving feast. “This Table of the Sun was
always spread in the land of the happy and long-living Ethiopians; even
the twelve Gods journeyed thither each year with Zeus for twelve days,
i.e., in the last Octave of the old and new year, as though to
the feast of Agape” (Sepp., op. cit., i. 275). For the
rest the number twelve had throughout the whole of antiquity in
connection with such ceremonial feasts a typical signification. For
example, among the Athenians, whose common religious feasts were
celebrated annually on the occasion of the spring sacrifices; also
among the Jews at least twelve persons had to be assembled round the
table of the Easter Lamb (Sepp., op. cit., ii. 313
sqq.). ↑

19
Ghillany, op. cit., 510 sqq. ↑

20
Preller, “Griech. Mythol.,” 398,
850, and his “Röm. Mythol.,”
275. ↑

21 Strabo,
xi. 2; Justin, xlii. 3. ↑

22
Preller, “Griech. Mytholog.,”
110. ↑

23 It is
worth while to observe that the High Priest Joshua returned to
Jerusalem at the head of twelve elders (Ezra ii. 2;
Nehem. vii. 7. Cf. Stade, “Gesch. d. V.
Israel,” ii. 102). ↑

24 Cf.
Movers, op. cit., 539 sqq.; Sepp., “Heidentum,” 271, 421. ↑

VII

SYMBOLS OF THE MESSIAH: THE LAMB AND THE CROSS

Of a great number of modes of expression and images in
the New Testament we know that they originated from the common treasury
of the languages of the secret sects of the Orient, having their source
above all in Mandaism and the Mithraic religion. Thus “the
rock,” “the water,” “the bread,”
“the book,” or “the light of life,”1
“the second death,” “the vine,” “the good
shepherd,” &c., are simply expressions which in part are
known also by the Rigveda and there belong to the ideas grouped about
Agni, the God of Fire, Life, and Shepherds. Of the latter, too, as of
Jesus, it is said that he loses not a single one of the flock entrusted
to his care,2 for Pushan, to whom the hymn in this
connection is addressed, is only a form of Agni. In its symbols also
the earliest Christianity coincides with Indian thought in such a
striking manner that it can scarcely be explained as chance. Thus the
horse,3 the hare, and the peacock, which play so great a
part in symbolic pictures of the catacombs, point to an ultimately
Vedic origin, where they all stand in connection with the nature of
Agni. Again, the Fish was already to be found in the Indian Fire Worship and appears to have here
originally represented Agni swimming in the water of the clouds, the
ocean of heaven.4 In the hymn of the Rigveda itself Agni is often invoked as “the
Bull.” This was probably originally a simple nature symbol, the
Bull as image of the strength of the God; then the Fire-God and
Sun-God, in his capacity of preparer of the Soma cup, was identified
with the moon (Manu), whose crescents were taken as the horns of a
bull. Later, however, the image of the Bull was driven out by that of
the Ram. As early as in the Rigveda there is frequent mention of the
God’s “banner of smoke.” Thus he was accustomed to be
represented leading a ram with a banner in his hand or simply with a
banner in his hand with the picture of a ram upon it, just as Christ is
portrayed under the shape of a ram or lamb bearing a banner like a
cross.

About the year 800 B.C. the sun, the
heavenly Agni, which had hitherto been at the commencement of spring in
the constellation of the Bull, entered (as a consequence of the advance
of equality between day and night) that of the Ram. Thus it became,
according to astrological modes of thought, itself a ram.5
While it had formerly, in the shape of a bull, opened the spring and
released the world from the power of winter—an image which was
still retained in the Mithras Cult—these functions were now
transferred to the ram, and this became a symbol of the God and the
beast offered in expiatory sacrifices. Now the constellation of the Ram
was described by the Persians in a word which could also mean lamb. In
other cases also the lamb often took the place of the ram in the
sacrificial worship of Nearer Asia; for example, among the Jews, who
were accustomed to consume the Paschal lamb at the beginning of the
year in spring. This is the explanation of the mystical lamb in the
Revelation of John (which is scarcely an
original Christian work, but shows signs of a pre-Christian Cult of
Jesus6), being depicted by seven horns or rays in a way
which rather implies the idea of a ram.

The fifth chapter of Revelation describes the lamb in its quality of
heavenly victim of expiation. No one can open the book with the seven
seals, which God holds in his right hand, in which the fate of the
world appears to be written, but the lamb alone succeeds in so
doing—“In the midst of the four-and-twenty elders who, clad
in white garments and with crowns on their heads, sit around the divine
throne, and in the midst of the four beasts who sit around it, the
lamb, suddenly and without anything happening, stands as though it had
been slain, having seven horns and seven eyes which are the seven
spirits of God, sent forth into all the earth. And when he had taken
the book the four living creatures and the four-and-twenty elders fell
down before the lamb, having each one a harp, and golden bowls full of
incense, which are the prayers of the saints. And they sing a new song
saying, Worthy art thou to take the book and to open the seals thereof,
for thou wast slain and didst purchase unto God with thy blood men of
every tribe, and tongue, and people, and nation, and madest them to be
unto our God a kingdom and priests; and they reign upon the
earth.”7

The scene recalls to mind the self-offering of Agni in the midst of
the Gods, Priests, and victims, and the ascension of the God which then
took place. Just as the sacrifice of the lamb in Revelation refers to
the entrance of the sun into the constellation of the Ram, and the
victory of light over wintry darkness and the beginning of a new life
which it heralds, so were mystic sacrifices of bulls and rams
in the other Sun Cults of Nearer Asia, especially in those of Attis and
Mithras, very customary for purposes of expiation or new birth. On
these occasions the beast was immolated while standing, and the blood
which poured in streams from the victim was looked upon as a means of
cleansing and of life-giving. In any case, throughout Revelation the
lamb plays the part of the heavenly fire revealing God’s
illuminatory nature, unfolding his wisdom and enlightening the world.
As it is said of the heavenly Jerusalem: “And the city needed no
sun and no moon to shine upon her, for the glory of God illumined her,
and her light is the lamb.”8

Again, in the Church of the first century, at Easter, a lamb was
solemnly slaughtered upon an altar and its blood collected in a
chalice.9 Accordingly in the early days of Christianity the
comparison of Christ with the light and the lamb was a very favourite
one. Above all the Gospel of John makes the widest use of it. As had
already been done in the Vedic Cult of Agni, here too were identified
with Christ the creative word of God that had existed before the
world—the life, the light, and the lamb. And he was also called
“the light of the world” that came to light up the darkness
ruling upon the earth, as well as “the Lamb of God, who bore the
sins of the world.”10 And indeed the Latin expression
for lamb (agnus) also expresses its relation to the ancient Fire-God
and its sanctity as a sacrificial animal. For its root is connected
with ignis (Scr. agni, the purifying fire, and yagna, victim), and
also, according to Festus Pompeius, with the Greek
“hagnos,” pure, consecrated, and
“hagnistes,” the expiator.11 In this
sense “Agnus Dei,” the Lamb of God, as Christ is very
frequently called, is in fact nothing else than “Agni
Deus,” since Agnus stands in a certain measure as the Latin
translation for Agni.12 But in India at the so-called
Hulfeast, at the spring equinox, a ram (lamb) used to be solemnly burnt
as an expiatory victim representing Agni. The “crucifixion”
of Jesus, as will likewise appear, is in a certain sense only the
symbol of the burning of the divine lamb, which by its death redeems
man from sin. In both cases the lamb refers to the lamb of the Zodiac,
the constellation of the Ram, into which the sun enters at the time of
the spring equinox, and with which consequently, in accordance with the
astrological way of looking at things, it is blended, and which is as
though burnt up by it. Thus were completed the victory of the Sun Fire
(Agni) over the night of winter and the resurrection of nature to a new
life, this cosmic process finding its reflection in the sacrifice upon
earth of a lamb (agnus).

During the first century after Christ the lamb in association with
light and fire was among the most popular images in ecclesiastical
language and symbolism. The heathen Romans used to hang
“bullæ” round the necks of their children as amulets.
The Christians used consecrated waxen lambs, which were manufactured
out of the remains of the Easter candles of the preceding year and
distributed during Easter week. The belief then attached itself to
these “Agnus Dei’s,” that if they were preserved in a
house they gave protection against lightning and fire. Above all the
lamps offered a convenient opportunity for symbolising Christ as a
light, and thus making use of the image of the lamb.13 The
motif of the lamb with the cross is also found very
frequently in old Christian art upon glass bowls, sarcophagi, and
articles of use of all kinds. And indeed in such cases the cross is
sometimes found upon the head or shoulder, sometimes at the side of the
lamb or even behind him, while a nimbus in the shape of a disc of
sunlight surrounds his head and points to the “light”
nature of the lamb. The nimbus, too, is an old Indian symbol, and thus
indicates that the whole conception was borrowed from the circle of
Indian ideas. Later the lamb is also found upon the cross itself, and
indeed at the point of intersection of the two arms surrounded by the
disc of sunlight. This seems to point to the Saviour’s death upon
the cross, the cross here appearing to be understood as the gibbet. But
is it really certain that the cross in the world of Christian thought
possessed this significance from the beginning as the instrument by
means of which Jesus was put to death?

In the whole of Christendom it passes as a settled matter that Jesus
“died upon the cross”; but this has the shape, as it is
usually represented among painters, of the so-called Latin cross, in
which the horizontal crosspiece is shorter than the vertical beam. On
what then does the opinion rest that the cross is the gibbet? The
Evangelists themselves give us no information on this point. The Jews
described the instrument which they made use of in executions by the
expression “wood” or “tree.” Under this
description it often occurs in the Greek translation of the Old
Testament, in which the gibbet is rendered by xúlon, the same
expression being also found in the Gospels. Usually, however, the
gibbet is described as staurós (i.e., stake), so much so
that staurós and xúlon pass for synonyms. The Latin
translation of both these words is crux. By this the Romans understood
any apparatus for the execution of men generally, without thinking, however, as a rule of anything
else than a stake or gallows (patibulum, stipes)
upon which, as Livy tells us, the delinquent was bound with chains or
ropes and so delivered over to death.14 That the
method of execution in Palestine differed in any way from this is not
in any way shown. Among the Jews also the condemned used to be hanged
upon a simple stake or beam, and exposed to a lingering death from
heat, hunger, and thirst, as well as from the natural tension of his
muscles. “To fasten to the cross” (stauroun, afigere cruci) accordingly does not mean either
in East or West to crucify in our sense, but at first simply “to
torture” or “martyr,” and later “to hang upon a
stake or gallows.” And in this connection it appears that the
piercing of hands and feet with nails, at least at the time at which
the execution of Jesus is supposed to have occurred, was something
quite unusual, if it was ever employed at all. The expressions prospassaleuein and proséloun, moreover, usually signify only to
“fasten,” “to hang upon a nail,” but not at all
“to nail to” in the special sense required.15

There is not then the least occasion for assuming that according to
original Christian views an exception to this mode of proceeding was
made at the execution of Jesus. The only place in the Gospels where
there is any mention of the “marks of the nails” (viz.,
John xx.
25) belongs, as does the whole Gospel, to a relatively later time,
and appears, as does so much in John, as a mere strengthening and
exaggeration of the original story. For example, Luke xxiv.
39, upon which John is based, does not speak at all of nail-marks,
but merely of the marks of the wounds which the condemned must
naturally have received as a consequence of being fastened to the
stake. Accordingly the idea that Christ was
“nailed” to the cross was in the earliest Christianity by
no means the ruling one. Ambrose, for example, only speaks of the
“cords” of the “cross” and the “ligatures
of the passion” (“usque ad crucis laqueos
ac retia passionis”),16 and consequently knew
nothing of nails having been used in this case.17 If we
consider that the “crucifixion” of Jesus corresponds to the
hanging of Attis, Osiris, and so forth, and that the idea of the
gibbeted gods of Nearer Asia called forth and fixed the Christian view;
if we remember that Haman, the prototype of Jesus at the Purim feast,
was also hanged upon a gallows,18 then it becomes doubly
improbable that our present ideas on the matter correspond to the views
of the early Christians. For although we have no direct picture of the
hanging of those Gods, yet we possess representations of the execution
of Marsyas by Apollo, in which the God has his rival hauled up on to a
tree by ropes round his wrists, which have been bound
together.19 But Marsyas, the inventor of the flute, the
friend and guide of Cybele in the search for the lost Attis, is no
other than the latter himself, or at any rate a personality very near
akin to Attis.20 It is not difficult to conclude that Attis
too, or the man who represented him in the rites, was hung in the same
manner to the stake or tree-trunk and thus put to death. Thus it seems
that originally the manner of death of the Jewish Messiah was imagined
in the same way, and so the heathens too called the new God in
scorn “the Hanged One.”

How, then, did the idea come into existence that Jesus did not die
upon a simple gallows, but rather upon wood having the well-known form
of the cross? It arose out of a misunderstanding, from considering as
the same and mingling two ideas which were originally distinct but
described by the same word wood, tree, xúlon, lignum, arbor.
This word signifies, as we have already said, on the one hand indeed
the stake or gallows (staurós, crux) upon which the criminal was
executed; but the same word, corresponding to the Hebrew text of the
Old Testament, also referred to the “wood,” “the tree
of life,” which was supposed to stand in Paradise. According to
the Revelation of John it was to serve as food for the holy in the new
Paradise to come,21 and it was honoured by the Christians as the
“seal” and guarantee of their salvation under the form of
the mystic cross or Tau.

In all private religious associations and secret cults of later
antiquity the members made use of a secret sign of recognition or
union. This they carried about in the form, in some cases, of wooden,
bronze, or silver amulets hung round the neck or concealed beneath the
clothes, in others woven in their garments, or tattooed upon the
forehead, neck, breast, hands, &c. Among these signs was the cross,
and it was usually described under the name “Tau,” after
the letter of the old Phœnician alphabet. Such an application of
the cross to mystic or religious ends reaches back into grey antiquity.
From of old the cross was in use in the cult of the Egyptian Gods,
especially of Isis and Horus. It was also found among the Assyrians and
Persians, serving, as the pictures show, in part as the mark and
ornament of distinguished persons, such as priests and kings, in part also as a religious attribute in
the hands of the Gods and their worshippers. According to some it was
the sign which Jahwe ordered the Israelites to paint upon their doors
with the blood of the lamb when he sent the angel of death to destroy
the first-born of their Egyptian oppressors. It played a similar part
also in Isaiah22 and Ezekiel,23 when it was
a question of separating the god-fearing Israelites from the crowd of
other men whom Jahwe purposed to destroy. When the Israelites were
pressed in battle by the Amalekites Moses is said to have been helped
by Aaron and Hur to stretch out his arms in the shape of that magic
sign, and thus to have rendered possible a victory for his people over
their enemies.24 Among the other nations of antiquity
also—the Greeks, Thracians, the Gaulish Druids, and so
on—the Tau was applied in a similar manner to ritualistic and
mystic ends. It appears as an ornament on the images of the most
different divinities and heroes—e.g., Apollo, Dionysus,
Demeter, Diana (the Phœnician Astarte). It is also found upon
innumerable Greek, Roman, Egyptian, and Phœnician coins, upon
vases, pictures, jewellery, &c. In Alexandria the Christians found
it chiselled upon the stone when the temple of Serapis was destroyed,
in 391. In this temple Serapis himself was represented of superhuman
size, with arms outstretched in the form of a cross, as though
embracing the universe. In Rome the Vestal virgins wore the cross upon
a ribbon round the neck. Indeed, it even served as an ornament upon the
weapons of the Roman legions and upon the standards of the cavalry long
before Constantine, by his well-known “vision,” gave
occasion for its being expressly introduced under the form of the
so-called “Monogram of Christ” into the army as a
military sign.25 But in the North also we find the cross, not
only in the shape of the hooked-cross and the three-armed cross
(Triskele), but also in the form of Thor’s hammer, upon runic,
stones, weapons, utensils, ornaments, amulets, &c. And when the
heathens of the North, as Snorre informs us, marked themselves in the
hour of death with a spear, they scratched upon their bodies one of the
sacred signs that has been mentioned, in doing which they dedicated
themselves to God.26

That here we have to do with a sun symbol is easily recognised
wherever the simple, equally-armed cross appears duplicated with an
oblique cross having the same point of intersection with it, [eight ray star], or
where it has the shape of a perpendicular which is cut symmetrically by
two other lines crossing one another, [six ray star]. And as a matter of fact this
symbol of a sun shedding its rays is found upon numberless coins and
illustrations, in which it is obvious that a reference to the sun is
intended—e.g., upon the coins of the Egyptian Ptolemies,
of the city Gods of Rome, of Augustus and the Flavian Cæsars.
Here the Sun sign appears to have been adopted as a consequence of the
fusing of the Sun Cult of later antiquity with the cult of the Emperor.
Much more frequent, however, is the simple Tau, sometimes, indeed, in a
shape with equal limbs (Greek cross), +, sometimes with the upright
below lengthened (Latin cross), ✝, sometimes upright, sometimes
oblique (St. Andrew’s cross), ×, sometimes, again, like the Greek letter Tau,
Τ, sometimes in the shape of the so-called
mirror of Venus, ♀, in which the ring plainly refers to the sun,
sometimes in that of the Svastika, or hooked cross, [swastika],
sometimes with, sometimes without a circle, and so on. A form made up
of the oblique and the ring cross of the Egyptians (so-called Key of
the Nile) is the cross known under the description of the
“Monogram of Christ,” ☧. According to the legend it
was first employed by Constantine on account of his
“vision”; and ecclesiastical writers, especially on the
Catholic side, try even to-day to support this view, in spite of all
facts. For this form of the cross also is clearly of pre-Christian
origin, and had its prototype in the ancient Bactrian Labarum cross, as
is found, for example, upon the coins of the Bactrian king Hippostratos
(about 130 B.C.), of the Egyptian Ptolemies, of
Mithridates, upon Attic Tetradrachma, &c.27

After the careful investigations on this subject which have been
undertaken by French savants especially, there can be no doubt that we
have before us in this so-called “seal” of the Gods and
religious personalities a symbol of the creative force of nature, of
the resurrection and the new life, a pledge of divine protection in
this world and of everlasting blessedness after. As such it appears
upon heathen sarcophagi and tombstones; and on this account in some
cases their Christian character is too quickly assumed. Moreover, the
cross has been preserved in present-day musical notation as the sign of
the raising of a note,28 while its use in the Mysteries
and private Cult associations is authority for the statement that
precisely in these the thought of a new-birth and resurrection in
company with the hero of the association or God of the union stood as a central point of faith. One
understands the painful feeling of the Christians at the fact that the
private sign used by them and their special sacraments were in use
among all the secret cults of antiquity. They could explain this to
themselves only as the work of spiteful dæmons and an evil
imitation of Christian usages on the heathens’ part.29 In reality the symbol of the cross is much older
than Christianity; and, indeed, the sign of the cross is found
associated in a special manner with the cult of divinities of nature or
life with its alternations of birth, blossoming, and decay,
representatives of the fertility and creative force of nature, the
Light-Gods and Sun-Gods subjected to death and triumphing victoriously
over it. It is only as such, as Gods who died and rose again, that they
were divinities of the soul and so of the Mysteries and pious
fraternities. The idea of the soul, however, is found everywhere in
nature religion considered as being connected with the warmth of life
and with fire, just as the sun was honoured as the highest divinity
and, so to speak, as the visible manifestation of the world-soul solely
on account of its fiery nature. Should not, then, the symbol of life,
which in its developed form plainly refers to the sun, in its simplest
and original shape point to the fire, this “earliest
phenomenon” of all religious worship?

Naturally, indeed, different views can be held as to what the
various forms of the cross betoken. Thus, for example, according to
Burnouf, Schliemann, and others, the Svastika represents the
“fire’s cradle,” i.e., the pith of the wood,
from which in oldest times in the point of intersection of the two arms
the fire was produced by whirling round an inserted stick.30 On the other hand, according to the view most
widespread at the present day, it simply symbolises the
twirling movement when making the fire, and on this, too, rests its
application as symbol of the sun’s course.31 Hochart
considers the cross in the shape of the Greek Tau as the inserted stick
(pramantha) of the Vedic priests.32 Very likely, however, this
form arose simply through the identity of sound between the Greek and
Phœnician letter, the Greeks having interchanged the
like-sounding foreign letter with their own Tau. That the cross
generally speaking, however, is connected with the Fire Cult, and that
both parts of the sign originally contained a reference to the pieces
of wood (aranî) of which in most ancient times use was made to
produce fire, has been placed beyond doubt by the investigations into
the matter. This is confirmed inter alia by the use of the
symbol in the worship of the Vestals, the Roman fire-priestesses. This
is the explanation of the wide extent of the symbol of the cross. Not
only among the peoples of antiquity and in Europe, but also in Asia
among the Indians and Chinese, it is in use from ancient times. In
America, too, among the Mexicans and Incas, it played a part in worship
long before the arrival of Europeans. In the same way is explained the
close association of that symbol with the priestly office and kingly
dignity, which was itself often connected with that office; similarly
the intimate relations between the sign of the cross and the Gods of
Fertility, Vegetation, and Seasons. For all of these were, as
representatives of the warmth of life and the soul’s breath, in
their deepest nature, Fire-Gods special aspects, closer
characterisations and connections of that one divinity, of whom the
oldest form known to us is in the Vedic Agni, and in whose service the
priests of all peoples and times grew to their overwhelming
strength.33 Julius Firmicus Maternus was thus quite right
when he declared that Mithras, whose followers bore the sign of the
cross upon their foreheads and at their communion-meal had the cross,
imprinted upon the holy loaf, before their eyes, was an ancient
Fire-God.34 But if the cross is the symbol of fire and also
of the Mediator God, who brings earth and heaven into connection, then
the reason can be found why Plato in the “Timæus”
makes the World Soul in the form of a Chi, i.e., an oblique
cross, stretched between heaven and earth.35 Then,
indeed, it is not strange that the Christians of the first century
regarded as an inspiration of the devil Plato’s doctrine of the
mediatory office of the “double-natured” World Soul, which,
according to that philosopher, was formed from a mixture of ideal and
sensible matter. It is not strange that a Justin, “the most
foolish of the Christian fathers” (Robertson), could actually
assert that Plato borrowed the idea, as well as that of a
world-conflagration, from—Moses.36

In the Old Testament also, as was shown above, we meet the cross.
Here it served as a mark of recognition and distinction of the
God-fearing Israelites from the heathen, and as a magic sign. With a
similar significance we meet it again in the New Testament. In the
Revelation of John it appears as “the seal (sphragís) of
the living God.” By it here, too, are the chosen ones of Israel
marked off from the rest of mankind whom judgment has overtaken. At the
same time, it is said that this sign is imprinted upon the
foreheads of the inhabitants of the true Jerusalem.37 In the
Epistles to the Galatians and Ephesians it is said of the believers in
Christ that they were “sealed” before God by the mystic
sign upon their foreheads, hands, or feet. The sign thus serves them as
a pledge of redemption.38 Again, in the Epistle of
Barnabas ix. 8, the cross contained in the letter T is expressly
interpreted as (charis) “grace.” Under the form of the
Greek Tau the cross appears during the first century of the Christian
era, especially among the Christians in Egypt, and according to many
was a symbol of Adonis or Tammuz.39 Now since the expressions
xúlon and staurós, lignum
and crux, were of double significance and denoted both the
“seal” of religious salvation and the gibbet, it is
possible that the two different significations became of themselves
identical in the minds of the faithful.40 This was
possible so much the more easily since the biblical account placed by
the side of the “tree of life” in Paradise a “tree of
death,” the fateful “tree of the knowledge of good and
evil,” which was supposed to have been accountable for the death
of Adam and so of the whole of mankind, and as such made the comparison
possible with the wood upon which Jesus died. We meet again
with a special form of the cross in the old Assyrian or Babylonian
so-called “mystical tree of mystery,” which was also a
symbol of life. Among the Persians it appears to have had some
reference to the holy Haoma tree; and here, too, as well as in India,
where it was connected with the Bodhi tree, under which Sakyamuni by
his devout humility rose to be a Buddha, it was represented in the
artificial shape of a many-armed cross.41

One and the same word, then (xúlon, crux), betokens both the
gibbet and the pledge of life. Christ himself appears as the true
“Tree of Life,” as the original of that miraculous tree the
sight of which gave life to the first man in Paradise, which will be
the food of the blessed in the world to come, and is represented
symbolically by the mystical cross. It was easy to unite the ideas
connected with those expressions, to look upon the “seal”
of Christ (to semeion tou staurou, signum crucis) as the cross
upon which he suffered, and vice-versâ, and to ascribe to
the “wood” upon which Jesus is supposed to have died, the
shape of the mystic sign, the Tau, or cross. The heathens had been
accustomed to regard the stake upon which their Gods were hanged both
as the representative of the God in question and the symbol of life and
fruitfulness. For example, the stake furnished with four oblique sticks
(like a telegraph post), which went by the name of the tatu, tat, dad,
or ded and was planted at the feast of Osiris in Egypt, often had a
rough picture of the God painted upon it, as also the pine-tree trunk
of Attis, in which connection the idea that the seed contained in the
cones of the rock-pine from of old had served men as food, while the
sap found in them was prepared into an intoxicating drink (Soma), played its part.42 We are
reminded also of the Germanic custom of the planting of the may-tree.
This was not only a symbol of the Spring God, but also represented the
life bestowed by him. In the same way the cross did not appear to the
Christians originally as the form of the gibbet upon which God died,
but as “the tree of life,” the symbol of the new birth and
redemption. Since, however, the word for the mystical sign was
identical with the expression for the gibbet, the double meaning led to
the gibbet of Jesus being looked upon as the symbol of life and
redemption, and the idea of the gibbet was mingled with that of the
cross, the shape of the latter being imagined for the former. As Justin
in his conversation with the Jew Trypho informs us, the Jews used to
run a spit lengthwise through the whole body of the Paschal lamb and
another cross-wise through its breast, upon which the forefeet were
fastened, so that the two spits made the shape of a cross. This was to
them obviously not a symbol of execution but rather the sign of
reconcilement with Jahwe and of the new life thereon depending. For the
Christians, however, who compared their Saviour with the Paschal lamb,
this may have been an additional cause for the above-mentioned
commingling of ideas, and this may have strengthened them in the
conception that their God died upon the “cross.” The
Phrygians, moreover, according to Firmicus Maternus, at the Spring
Feast of Attis, used to fasten a ram or lamb at the foot of the
fig-tree trunk on which the image of their God was hung.43

In agreement with this view is the fact that the earliest
representations of Christ in connection with the cross had for their
subject not the suffering and crucified, but the miraculous Saviour
triumphing over sickness and death. He appeared as a youthful God with
the Book of the Law, the Gospel, in his hand, the lamb at his feet, the
cross upon his head or in his right hand, just as the heathen Gods, a
Jupiter, or some crowned ruler, used to be depicted with a cross-shaped
sceptre. Or Jesus’ head was placed before the cross, and this in
the orb of the sun—and exactly at the point of intersection of
the arms of the cross, thus at the place where one otherwise finds the
lamb. Even the Church, probably with a right feeling of the identity of
Agnus and Agni, and in order to remove the connection of ideas therein
contained, in the year 692, by the Quinisext Synod (in Trullo), forbade
the pictures of the lamb and required the representation to be of the
Saviour’s human shape. In spite of this even then they did not
represent “the Crucified” in the present-day sense of the
word, but portrayed Christ in the form of one standing before the cross
praying with outstretched arms. Or he was shown risen from the grave,
or standing upon the Gospels at the foot of the cross, out of this
arising later the support for the feet in the pictures of him
crucified. Here he was represented with open eyes, with his head
encircled by the sun’s orb. In all of these different
representations accordingly the cross only brought again before the
eyes in symbolical form what was at the same time expressed by the
figure of Christ standing at the cross, just as at the feasts
of Osiris or Attis the God was doubly represented, both in his true
shape (as image or puppet) and in the symbolical form of the Jatu or
pine-tree trunk. This mode of depicting Christ lasted a long while,
even though as early as the fifth or sixth century mention is made of
crucifixion, and in arbitrary interpretation of Psa. xxii.
17 he was depicted with the marks of the nails. For, as has been
said, “crux” betokens both the gibbet and the mystical
sign, and the marks of the nails served to symbolise the
Saviour’s triumph over pain and death. An ivory plate in the
British Museum in London, mentioned and copied by Kraus,44 is considered the oldest representation of a
crucifixion in our present sense. It is said to be of fifth-century
origin. This assignment of date is, however, just as uncertain as the
other, according to which the miniature from the Syrian Gospel
manuscript of the monk Rabula of the monastery of Zagba in Mesopotamia,
which also has the crucifixion for subject and is to be found in the
Bibliotheca Laurenziana at Florence, is assigned to the year 586. In
any case, as a general rule until the eleventh century it was not the
dead but the living Christ who was depicted before or on the cross.
Consequently an illustration in the Bibliotheca Laurenziana of about
the date 1060 is considered as the first certain example of a dead
crucified Christ.45

The conception of Christ being put to death upon the cross is,
comparatively speaking, a late one. The connection of Christ with the
cross was originally not a reproduction of the manner of his death. It
rather symbolises, as in the ancient Mysteries, precisely the
reverse—the victory of the Christian Cult-God over
death—the idea of resurrection and life. Hence it is obvious
that the above-mentioned juxtaposition of the
cross and lamb must have expressed the same idea. Here, too, the cross
was originally only the symbol of fire and life. The lamb encircled by
the sun’s orb refers to the ceremonial burning of the lamb at the
spring equinox as an expiatory sacrifice and as a pledge of a new life.
It appears the more plainly to be a figure of Agni (Agnus), since it is
usually placed exactly at the point of intersection of the two
arms—that is, at the place whence the divine spark first issued
at the kindling of the fire with the two aranî.46

1 Cf.
Jeremias, “Babyl. im N.T.,”
69–80. ↑

2 Rgv. vi.
54. ↑

3 Cf.
“The Hymns to Dadhikra,” iv. 38–40. ↑

4 Cf.
Burnouf, op. cit., 196. The connection between the Fire-God and
water is of extreme antiquity. As is well known, in the Edda Loki seeks
to escape the pursuit of the Gods in the shape of a salmon; Hephaistos,
too, after being cast forth from heaven remains concealed in the sea
until Dionysus brings him out; in Rome on the 22nd of August fish from
the Tiber used to be sacrificed to Vulcan, being cast living into the
fire in representation of the souls of men (Preller, “Röm. Mythol.,” ii. 151). It is uncertain whether
or to what degree the relations of the sun to the constellation of the
Fishes have influenced these images. As regards Babylon, where
astrology underwent the most accurate development, this can indeed be
looked upon as certain. Here Ea (Oannes), the God of Water and of Life,
the father of the Redeemer God Marduk, was represented under the form
of a fish. Again, it was not only to the Philistinian Dagon that fish
as well as doves were sacred (above, p. 118), but also to the Syrian
Atargatis, the latter having borne, as was said, the
“Ichthus,” or fish, and the worship of fish being connected
with devotion to her (Robertson Smith, “Religion of the
Semites,” 174 sqq.). In Egypt Horus was the “divine
fish,” being represented with a fish-tail and holding a cross in
the hand. But the Joshua of the Old Testament, in whom we believe we
see the Israelite original of the Christian Saviour, was also called a
“Son of the Fish” (Nun, Ninus, a form of Marduk, whose
spouse or beloved, Semiramis, is also a Fish Divinity and is the same
as Derketo (Atargatis), the Syrian Mother Goddess.) The Rabbinists called the
Messiah son of Joseph (see above, p. 80 sq.), Dag (Dagon) the
Fish, and made him to be born of a fish; that is, they expected his
birth under the constellation of the Fishes, on which account the Jews
were long accustomed to immolate a fish on expiatory feasts. Finally,
the fish is also Vishnu’s symbol, in whose worship baptism of
water takes an important place. Again, the God is said in the form of a
fish to have come to the rescue of the pious Manu, the only just man of
his time, the Indian Noah, and to have steered the Ark through the
flood, thus ensuring to mankind its continuation. It is not difficult
to suppose that this idea as well influenced the symbols of
Christianity through Mandaic (Gnostic) channels. At any rate, it cannot
be admitted at all that the symbol of the fish first arose out of a
mere play on letters so far as the formula “Jesous Christos Theou
Huios Soter” represents in five words the expression of the
quintessence of the Christian faith (cf. van den Bergh van Eysinga,
“Ztschr. d. Deutchen Morgenländ.
Gesellschaft B.,” ix., 1906, 210
sqq.). ↑

5 Cf.
Iamblichus, “De Symbol.
Aegyptiorum,” ii. 7. ↑

6 Gunkel,
op. cit., 32. sq.; Robertson, “Pagan
Christs,” 135 sq. ↑

7 Op.
cit., v. 6 sq. ↑

8
Rev.
xxi. 23. ↑

9 Hatch,
“The Influence of Greek Ideas and Usages upon the Christian
Church,” Hibbert Lectures, 1888, 300. ↑

10
John i.
7, 12; ix. 5;
xii.
36, 46. ↑

11 Sepp.,
i. 353. ↑

12
Burnouf, op. cit., 186 sq. ↑

13 Cf.,
for example, F. X. Kraus, “Geschichte d. christl.
Kunst,” i. 105. ↑

14
“Hist. Rom.,” i. 26. ↑

15 Cf.
Zöckler, “Das Kreuz Christi,”
1875, 62 sqq.; Hochart, “Études
d’histoire religieuse,” 1890, chap, x.,
“La crucifix.” ↑

16
Aringhi, “Roma subterranea,” vi. ch.
23, “De Cervo.” ↑

17 Cf. on
the other hand Justin, “Apol.,” i. 35. ↑

18
Esther v.
14, vii.
10. ↑

19 Cf. the
picture of Marsyas hanging upon a tree-trunk in the collection of
antiquities at Karlsruhe; also the illustrations in P. Schmidt,
“Die Geschichte Jesu,
erläutert,” 1904. ↑

20 Movers,
op. cit., 687; Nork, “Reallexikon,” ii. 122 sq.; Frazer,
“Adonis, Attis, Osiris,” 185 sq. ↑

21
Rev. ii.
7, xxii.
2. ↑

22
lxvi.
19. ↑

23
ix. 3,
4. ↑

24
Exod.
xvii. 10 sqq. ↑

25 For
particulars see Zöckler, op. cit., 7 sqq.; also
Hochart, op. cit., chap, viii., “Le
symbole de la croix”; G. de Mortillet, “Le signe de la croix avant le christianisme,” 1866;
Mourant Brock, “La croix payenne et
chrétienne,” 1881; Goblet d’Alviella,
“La migration des symboles,”
1891. ↑

26 Henry
Petersen, “Über den Gottesdienst u. den
Götterglauben des Nordens während der
Heidenzeit,” 1882, 39 sqq. 95
sqq. ↑

27
Zöckler, op. cit., 21 sqq. ↑

28
Winckler, “Die babyl.
Geisteskultur,” 82. ↑

29
Tertullian, “Contra Haereses,” 40. ↑

30
Burnouf, op. cit., 240. ↑

31 Goblet
d’Alviella, op. cit., 61. sqq. Cf. also Ludw.
Müller, “Det saakaldte Hagekors Anvendelse
og Betydning i Oldtiden,” 1877. ↑

32 Op.
cit., 296. ↑

33 One
feels the words of Revelation quoted above brought to his mind:
“And madest them to be unto our God a kingdom and priests; and
they reign upon the earth!” ↑

34
“De errore profanae religionis,” i.
5. ↑

35 Op.
cit., § 48. ↑

36
“Apolog.,” i. ch. 60. ↑

37 III.
12, vii. 3 sqq., ix. 4, xiv. 1, xx. 4, xxii. 4. ↑

38
Gal. vi.
17; Ephes. i. 13 sq. ↑

39 Mourant
Brock, op. cit., 177 sqq., 178 sqq. ↑

40 So also
in Tertullian when, with reference to the passage of Ezekiel above
quoted (ix. 5), he describes the Greek letter Tau as “our [the
Christians’] kind of cross” (nostra species
crucis), not because it had the shape of the gibbet upon which
Jesus is supposed to have died, but because it represented the seal or
sign upon the inhabitants of the New Jerusalem (“Contra Marcionem,” iii. 22). And when in the same
work (iii. 18) he explains the horns of the “unicorn” (ox?)
mentioned in the Blessing of Moses (Deut. xxxiii.
17) as the two arms of the cross, this happens only for the reason
that the sign of union and uplifting and the gibbet became commingled
in his fancy into the one and the same form (cf. also “Adv.
Judaeos,” 10, and Justin, “Dial.,” 91; also Hochart,
op. cit., 365–369). ↑

41
Zöckler, op. cit., 14 sq. ↑

42 Frazer,
“Adonis, Attis, Osiris,” 174 sq., 276
sqq. ↑

43 Cf. on
the whole subject Hochart, op. cit., 359 sqq.; P.
Schmidt, “Gesch. Jesu,”
386–394. In spite of all his efforts Zöckler has not
succeeded in proving that Jesus was nailed to a piece of wood having
the form of a four-armed cross. The assertion that this form of gibbet
was borrowed by the Romans from the Carthaginians, and was the usual
one in late pre-Christian days, is simply a figment of the imagination.
All passages usually brought forward in support of this traditional
view either prove nothing, as the appeal to Luke xxiv.
39, John xx. 20
and 25, or they refer to the symbol, not to the gibbet of the
cross, and consequently cannot serve to support the usual view of the
matter (Zöckler, op. cit., especially 78; 431
sqq.). ↑

44
“Geschichte der christlichen Kunst,” 174. ↑

45 Cf.
Detzel, “Christl. Ikonographie,”
1894, 392 sqq.; Hochart, op. cit., 378
sqq. ↑

46
Moreover, the so-called Flabellum, the fan, which in the early
Christian pictures of the birth of Christ a servant holds before the
child, shows the connection of the Christ Cult and that of Agni. This
fan, which was in use in divine service of the Western Church as late
as the fourteenth century, cannot be for the driving away of insects or
for cooling purposes, as is usually considered, for this would
obviously be in contradiction to the “winter” birth of the
Saviour. It refers to the fanning of the divine spark in the ancient
Indian fire-worship. In this sense it has been retained until the
present day in the Greek and Armenian rites, in which during the Mass
the fan is waved to and fro over the altar. A synopsis of all the facts
and illustrations bearing on the matter are to be found in A.
Malvert’s “Wissenschaft und Religion,”
1904. ↑

THE CHRISTIAN JESUS

I

THE PAULINE JESUS

The faith in a Jesus had been for a long time in
existence among innumerable Mandaic sects in Asia Minor, which differed
in many ways from each other, before this faith obtained a definite
shape in the religion of Jesus, and its adherents became conscious of
their religious peculiarities and their divergence from the official
Jewish religion. The first evidence of such a consciousness, and also
the first brilliant outline of a new religion developed with Jesus as
its central idea, lies in the epistles of the tent-maker of Tarsus, the
pilgrim-apostle Paul.

Of the epistles in his name which have been handed down to us, that
to the Hebrews is quite certainly not Paul’s. But also the two
epistles to the Thessalonians, that to the Ephesians, as well as the
so-called pastoral epistles (to Timothy, Titus, and Philemon), are
considered by the overwhelming majority of theologians to be forgeries;
and also the authenticity of the epistles to the Colossians and
Philippians is negatived by considerations of great weight. But with
all the more certainty modern critical theologians believe that Paul
was the writer of the four great didactic epistles—one to the
Galatians, two to the Corinthians, and one to the Romans; and they are
wont to set aside all suspicion of these epistles as a “grave
error” of historical hypercriticism.

In opposition to this view the authenticity of even these epistles
is contested, apart from Bruno Bauer, especially by Dutch theologians,
by Pierson, Loman, von Mauen, Meyboom, Matthes, and others; and, in
addition, recently the Bern theologian R. Steck, and B. W. Smith,
Professor of Mathematics in the Tulane University of New Orleans, with
whom the late Pastor Albert Kalthoff of Bremen was associated, have
contested the traditional view with objections that deserve
consideration. They have attempted to prove the Pauline epistles, as a
literary product, to be the work of a whole school of second-century
theologians, authors who either simultaneously or successively wrote
for the growing Church.

This much is certain—a conclusive proof that Paul was really
the author of the epistles current in his name cannot be given. With
regard to this it must always remain a ground for doubt that Luke, who
accompanied Paul on his missionary travels, was completely silent as to
such literary activity of the apostle; and this, although he devoted
the greatest portion of his account in the Acts to Paul’s
activities.1 Also the proof given by Smith, that the Pauline
epistles were as yet completely unknown in the first century a.d., that
in particular the existence of the Epistle to the Romans is not
testified to before the middle of the second century, must
speak seriously against Paul’s authorship, and is evidence that
those epistles cannot be accepted as the primary source of the Pauline
doctrines. For this reason it can in no way be asserted that the
critical theology of last century has “scientifically and beyond
question established”2 the authenticity of the Pauline
writings.

It is well known that the ancient world was not as yet in possession
of the idea of literary individuality in our sense of the word. At that
time innumerable works were circulated bearing famous names, whose
authors had neither at the time nor probably at any time anything to do
with the men who bore those names. Many such productions were
circulated among the members of Sects of antiquity, which passed, for
example, under the names of Orpheus, of Pythagoras, of Zoroaster,
&c., and thereby sought to procure the canonical acceptance of
their contents! Of the works of the Old Testament neither the Psalms,
nor the Proverbs, nor the so-called Preacher, nor the Book of Wisdom,
can be connected with the historical kings David and Solomon, whose
names they bear; and the prophet Daniel is just such a fictitious
personality as the Enoch and the Ezra of the Apocalypses known under
their names. Even the so-called Five Books of Moses are the literary
product of an age much later than the one in which Moses is supposed to
have lived, while Joshua is the name of an old Israelite God after whom
the book in question is called.3 There has never anywhere
been such a Moses as the one described in the
Old Testament.

The possibility of the so-called Pauline epistles having been the
work of later theologians, and of having been christened in the name of
Paul, the apostle of the Gentiles, only to increase their authority in
the community, is therefore by no means excluded; especially when we
consider how exuberantly literary falsifications and “pious
frauds” flourished in the first century, and at other times also,
in the interests of the Christian Church. Indeed, at that time they
even dared, as is shown by Christian documents of the second century,
to alter the very text of the Old Testament, and thereby, as they used
to say, to “elucidate” it. Already in the middle of the
second century Marcion, the Gnostic, reproached the Church with
possessing the Pauline epistles only in a garbled form, and who can say
whether it was a false accusation? He himself undertook to restore the
correct text by excisions and completions.4

But let us leave completely on one side the question of the
authenticity of the Pauline epistles, a question absolute agreement on
which will probably never be attained, for the simple reason
that we lack any certain basis for its decision. Instead of this let us
turn rather to what we learn from these epistles concerning the
historical Jesus.

There we meet in the first place with the fact, testified to by Paul
himself, that the Saviour revealed himself in person to him, and at the
same time caused him to enter his service (Gal. i.
12). It was, as is stated in the Acts, on the way to Damascus that
suddenly there shone round about him a light out of heaven, while a
voice summoned him to cease his former persecution of the community of
the Messiah, and revealed itself to him as Jesus.5 There is no
need to doubt the fact itself; but to see in it a proof of the
historical Jesus is reserved for those theologians who have discovered
the splendid conception of an “objective vision,” basing
the objective reality of the vision in question on Paul’s life in
the desert. It was obviously only an “inner vision,” which
the “visionary” and “epileptic” Paul attributed
to Jesus; and for this reason it proves nothing as to the existence of
an historical Jesus when he asks, 1 Cor. ix.
1, “Have I not seen our Lord Jesus?” and remarks,
1
Cor. xv. 9, “Last of all he appeared to me also.”

It only proves the dilemma of theologians on the whole question that
they have recently asserted that Paul, notwithstanding his own
protestations (Gal. i.),
must have had a personal knowledge of the historical Jesus, as
otherwise on the occasion at Damascus he could not have recognised the
features and voice of the transfigured Jesus, not being already
acquainted with them from some other quarter! With equal justice we
might assert that the heathens also, who had visions of their Gods,
must previously have known them personally, as otherwise they could not
have known that Zeus or Athene or any other definite God had
appeared to them. In the Acts we read only of an apparition of light
which Paul saw, and of a voice which called to him, “Saul, why
persecutest thou me?” Is the supposition referred to necessary to
account for the fact that Paul, the persecutor of Jesus, referred the
voice and the vision to Jesus?

The case is similar with Paul’s testimony as to those who,
like him, saw the Saviour after his death.6 It is
possible that the people concerned saw something, that they saw a Jesus
“risen up” in heavenly transfiguration; but that this was
the Jesus of the so-called historical theology, whose existence is
hereby established, even its supporters would not in all probability
insist upon; for in their view the historical Jesus had in no way risen
from the dead: but here also there would only be question of a purely
subjective vision of the ecstatically excited disciples. Moreover, the
passage of the Epistle to the Corinthians in question (5–11)
seems clearly to be one at least very much interpolated, if it is not
entirely an after-insertion. Thus, the Risen Jesus is said to have been
seen by “more than five hundred Brethren at once.” But of
this the four Gospels know nothing; and also, according to xv. 5, that
“the twelve” had the vision, would lead us to suspect that
it was first inserted in the text at a much later date.7

Paul himself never disguised the fact that he had seen Jesus, not
with mortal eyes, but only with those of the Spirit, as an inner
revelation. “It has pleased God,” he says (Gal. i.
16), “to reveal his Son within me.”8 He
confesses that the Gospel preached by him was
not “of men,” that he neither received nor learnt it from
any man, but that he had obtained it directly from the heavenly Christ and was
inspired by the Holy Ghost.9 He seems also to have had no
interest at all in giving accurate information as to the personality of
Jesus, as to his fortunes and teachings. When three years after his
conversion he first returns to Jerusalem, he visits only Peter and
makes the acquaintance of James during the fourteen days of his stay
there, troubling himself about none of the other apostles.10 But when, fourteen years after, he meets with the
“First Apostles” in the so-called Council of the Apostles
in Jerusalem, he does not set about learning from them, but teaching
them and procuring from them recognition of his own missionary
activity; and he himself declares that he spoke with them only on the
method of proclaiming the Gospel, but not on its religious content or
on the personality of the historic Jesus.11

Certainly that James whose acquaintance Paul made in Jerusalem is
designated by him as the “Brother of the Lord”;12 and from this it seems to follow that Jesus must
have been an historical person. The expression “Brother,”
however, is possibly in this case, as so often in the Gospels,13 only a general expression to designate a follower
of Jesus, as the members of a religious society in antiquity frequently
called each other “Brother” and “Sister” among
themselves. 1 Cor. ix.
5 runs: “Have we [i.e., Paul and Barnabas] not also
right to take about with us a wife that is a sister, even as the other
Apostles and Brothers of the Lord and Cephas?” There it is
evident that the expression by no means necessarily refers to bodily
relationship, but that “Brother” serves only to designate
the followers of the religion of Jesus.14 Accordingly
Jerome seems to have hit the truth exactly when, commenting on
Gal. i.
19, he writes: “James was called the Brother of the Lord on
account of his great character [though the Pauline epistles certainly
show the opposite of this], of his incomparable faith and
extraordinary wisdom. The other Apostles were as a matter of fact also
called Brothers, but he was specially so called, because the Lord at
his death had confided to him the sons of his mother”
(i.e., the members of the community at Jerusalem).15 And how then should Paul have met with a physical
brother of that very Jesus whom, as will be shown, he could only treat
as a myth in other respects? The thing is, considered now purely
psychologically, so improbable that no conclusion can in any case be
drawn from the expression concerning James as the Brother of the Lord
as to the historical existence of Jesus; especially in view of the fact
that theologians from the second century to the present day have been
unable to come to an agreement as to the true blood-relationship
between James and Jesus.16 Moreover, if we consider how
the glorification of James came into fashion in anti-Pauline circles of
the second century, and how customary it was to connect the chief of
the Jewish Christians at Jerusalem as closely as possible with Jesus
himself (e.g., Hegesippus, in the so-called Epistles of Clement,
in the Gospel of the Nazarenes, &c.), the suspicion forces itself on us that the Pauline
mention of James as “the Brother of the Lord” is perhaps
only an after-insertion in the Epistle to the Galatians in order
thereby to have the bodily relationship between James and Jesus
confirmed by Paul himself.17 Jesus’ parents are not
historical personalities (see above, 117 ff.); and it is probably the
same with his brothers and sisters. Also Paul never refers to the
testimony of the brothers or of the disciples of Jesus concerning their
Master; though this would have been most reasonable had they really
known any more of Jesus than he himself did. “He bases,” as
Kalthoff justly objects, “not a single one of his most incisive
polemical arguments against the adherents of the law on the ground that
he had the historical Jesus on his side; but he gives his own detailed
theological ideas without mentioning an historical Jesus, he gives a
gospel of Christ, not the gospel which he had heard at first, second,
or third hand concerning a human individual Jesus.”18

From Paul, therefore, there is nothing of a detailed nature to be
learnt about the historical Jesus. The apostle does indeed occasionally
refer to the words and opinions of the “Lord,” as with
regard to the prohibition of divorce,19 or to the
right of the apostles to be fed by the community.20 But as the
exact words are not given there is no express reference to an
historical individual of the name of Jesus; and so we are persuaded
that we here have to do with mere rules of a community such as were
current and had canonical significance everywhere in the religious
unions as “Words of the Master,” i.e., of
the patrons and celebrities of the community
(cf. the “ἀυτὸς
ἔφα: he himself, viz., the Master, has
said it” of the Pythagoreans). Only once, 1 Cor.
xi. 23 sq., where Paul quotes the words at the Last Supper,
does the apostle apparently refer to an experience of the
“historical” Jesus: “The Lord Jesus, in the night in
which he was betrayed, took bread,” &c.21
Unfortunately here we have to do with what is clearly a later
insertion. The passage is obscure throughout (vers. 23–32), and
through its violent and confusing interruption of the Pauline line of
thought may be recognised as an after-insertion in the original text,
as is even acknowledged by many on the theological side.22 Paul says that he had obtained these things from
the “Lord” himself. Does this mean that they were directly
“revealed” to him by the transfigured Jesus? It seems much
more reasonable to believe that he took them from a religion already
existing. This could indeed refer at most only to the words of the Last
Supper in themselves. On the other hand, the
words “in the night in which he was betrayed” are certainly
an addition. They will do neither in the connection of a
“revelation” nor of an existing religion, but stand there
completely by themselves as a reference to a real event in the life of
Jesus; and so, for this alone, they form much too small a basis for
testimony as to its historical truth.23

All expressions concerning Jesus which are found in Paul are
accordingly of no consequence for the hypothesis of an historical
person of that name. The so-called “words of the Lord”
quoted by him refer to quite unimportant points in the teachings of
Jesus. And, on the other hand, Paul is just as silent on those points
in which modern critical theology finds the particular greatness and
importance of this teaching; as, e.g., on Jesus’ confidence in the divine goodness
of the Father, his command of the love of our neighbours as the
fulfilment of the Law, his sermon about humility and charity, his
warning against the over-esteem of worldly goods, &c., as on
Jesus’ personality, his trust in God, and his activity among his
people.24

Paul did not give himself the least trouble to bring the Saviour as
a man nearer to his readers. He seems to know nothing of any miraculous
power in Jesus. He says nothing of his sympathy with the poor and
oppressed, though surely just this would have been specially adapted
to turn the hearts of men towards his Jesus and
to make an impression on the multitude that sought for miracles. All
the moral-religious precepts and exhortations of Jesus are neither
employed by Paul as a means of proselytising for him, nor in any way
used to place his individuality in opposition to his prophetic
precursors in a right light, as is the case in the Christian literature
of the present day. “Thus, just those thoughts, which Protestant
theologians claim as the particular domain of their historical Jesus,
appear in the epistles independently of this Jesus, as individual moral
effusions of the apostolic consciousness; while Christian social rules,
which the same theologians consider additions to the story, are
introduced directly as rules of the Lord. For this reason the Christ of
the Pauline epistles may rather be cited as a case against critical
theologians than serve as a proof for the historical Jesus in their
sense.”25 Even so zealous a champion of this theology
as Wernle must admit: “We learn from Paul least of all concerning
the person and life of Jesus. Were all his epistles lost we should know
not much less of Jesus than at present.” Immediately after this,
however, this very author consoles himself with the consideration that
in a certain sense Paul gave us even more than the most exact and the
most copious records could give. “We learn from him that a man
(?) Jesus, in spite of his death on the cross, was able to develop such
a power after his death, that Paul knew himself to be mastered,
redeemed, and blessed by him; and this in so marked a way that he
separated his own life and the whole world into two parts: without
Jesus, with Jesus. This is a fact which, explain it as we may, purely
as a fact excites our wonder (!) and compels us to think highly of
Jesus.”26 What does excite our wonder
is this style of historical “demonstration.” And then how
peculiar it is to read, from the silence of an author like Paul
concerning the historical Jesus, an argument in its favour! As if it
does not rather prove the unimportance of such a personality for the
genesis of Christianity! As if the fact that Paul erected a
religious-metaphysical thought construction of undoubted magnificence
must necessarily be based on the “overwhelming impression of the
person of Jesus,” of the same Jesus of whom Paul had no personal
knowledge at all! The disciples—who are supposed to have been in
touch with Jesus for many years—Paul strenuously avoided, and of
the existence of this Jesus no other signs are to be found in his
epistles but such as may have quite a different meaning. Or did Paul,
as historical theology says, reveal more of Jesus in his sermons than
he did in the epistles? Surely that could only be maintained after it
was first established that in his account Paul had in view any
historical Jesus at all.

This seems to be completely problematic. The “humanity”
of Jesus stands as the central point of the Pauline idea. And yet the
Jesus painted by Paul is not a man, but a purely divine personality, a
heavenly spirit without flesh and blood, an unindividual superhuman
phantom. He is the “Son of God” made manifest in Paul; the
Messiah foretold by the Jewish Apocalyptics; the pre-existing
“Son of Man” of Daniel and his followers; the spiritual
“ideal man” as he appeared in the minds of the Jews
influenced by Platonic ideas; whom also Philo knew as the metaphysical
prototype of ordinary sensual humanity and thought he had found
typified to in Gen. i. 27.
He is the “great man” of the Indian legends, who was
supposed to have appeared also in Buddha and in other Redeemer
figures—the Purusha of the Vedic Brahmans, the Mandâ de
hajjê and Hibil Ziwâ of the Mandaic religion
influenced by Indian ideas, the tribe-God of syncretised Judaism. The
knowledge which Paul has of this Being is for this reason not an
ordinary acquaintance from teachings, but a Gnosis, an immediate
consciousness, a “knowledge inspired”; and all the
statements which he makes concerning it fall within the sphere of
theosophy, of religious speculation or metaphysics, but not of history.
As we have stated, the belief in such a Jesus had been for a long time
the property of Jewish sects, when Paul succeeded, on the ground of his
astounding personal experiences, in drawing it into the light from the
privacy of religious arcana, and setting it up as the central point of
a new religion distinct from Judaism.

“There was already in their minds a faith in a divine
revealer, a divine-human activity, in salvation to be obtained through
sacraments.”27 Among the neighbouring heathen
peoples for a very long time, and in Jewish circles at least since the
days of the prophets, there had existed a belief in a divine mediator,
a “Son of God,” a “First-born of all creation,”
in whom was made all that exists, who came down upon earth, humbled
himself in taking on a human form, suffered for mankind a shameful
death, but rose again victorious, and in his elevation and
transfiguration simultaneously renewed and spiritualised the whole
earth.28 Then Paul appeared—in an age which
was permeated as no other with a longing for
redemption; which, overwhelmed by the gloom of its external relations,
was possessed with the fear of evil powers; which, penetrated with
terror of the imminent end of the world, was anxiously awaiting this
event and had lost faith in the saving power of the old
religion—then he gave such an expression to that belief as made
it appear the only means of escape from the confusion of present
existence. Can the assumption of an historical Jesus in the sense of
the traditional conception really be necessary, in order to account for
the fact that men fled impetuously to this new religion of
Paul’s? Is it even probable that the intelligent populations of
the sea-ports of Asia Minor and Greece, among whom in particular Paul
preached the Gospel of Jesus, would have turned towards Christianity
for the reason that at some time or other, ten or twenty years before,
an itinerant preacher of the name of Jesus had made an
“overpowering” impression on ignorant fisher-folk and
workmen in Galilee or Jerusalem by his personal bearing and his
teachings, and had been believed by them to be the expected Messiah,
the renowned divine mediator and redeemer of the world? Paul did not
preach the man Jesus, but the heavenly spiritual being,
Christ.29 The public to which Paul turned consisted for the
most part of Gentiles; and to these the conception of a spiritual being
presented no difficulties. It could have no strengthening, no
guarantee, of its truth, through proof of the manhood of Jesus. If the
Christians of the beginning of our own historical epoch had
only been able to gain faith in the God Christ through the Man Jesus,
Paul would have turned his attention from that which, to him,
particularly mattered; he would have obscured the individual meaning of
his Gospel and brought his whole religious speculation into a false
position, by substituting a man Jesus for the God-man Jesus as he
understood him.30

Paul is said to have been born in the Greek city of Tarsus in
Cilicia, the son of Jewish parents. At that time Tarsus was, like
Alexandria, an important seat of Greek learning.

Here flourished the school of the younger Stoics, with its mixture
of old Stoic, Orphic, and Platonic ideas. Here the ethical principles
of that school were preached in a popular form, in street and
market-place, by orators of the people. It was not at all necessary for
Paul, brought up in the austerity of the Jewish religion of the Law, to
visit the lecture-rooms of the Stoic teachers in order to gain a knowledge of Stoic views, for in
Tarsus it was as though the air was filled with that doctrine. Paul was
certainly acquainted with it. It sank so deeply into his mind, perhaps
unknown to himself, that his epistles are full of the expressions and
ideas of the Stoic philosopher Seneca, and to this are due the efforts
which have been made to make Seneca a pupil of Paul’s, or the
reverse, to make Paul a pupil of Seneca’s. A correspondence
exists, which is admittedly a forgery, pretending to have passed
between the two.

Tarsus, in spite of its Eastern character, was a city saturated with
Greek learning and ways of thought, but not these alone. The religious
ideas and motives of the time found also a fruitful soil there. In
Tarsus the Hittite Sandan (Sardanapal) was worshipped, a human being
upon whom Dionysus had bestowed the godhead of life and fecundity, who
was identified by the Greeks either with Zeus, or with Heracles, the
divine “Son” of the “Father” Zeus. He passed as
the founder of the city, and was represented as a bearded man with
bunches of grapes and ears of corn, with a double-headed axe in his
right hand, standing on a lion or a funeral pyre; and every year it was
the custom for a human representative of the God, or in later times his
effigy, to be ceremoniously burnt on a pyre.31 But Tarsus
was also at the same time a centre for the mystery-religions of the
East. The worship of Mithras, in particular, flourished there, with its
doctrine of the mystic death and re-birth of those received into the
communion, who were thereby purified from the guilt of their past life
and won a new immortal life in the “Spirit”; with its
sacred feast, at which the believers entered into a communion of life
with Mithra by partaking of the consecrated bread and chalice; with its conception of the magic effect
of the victim’s blood, which washed away all sins; and with its
ardent desire for redemption, purification, and sanctification of the
soul.32 Paul was not unaffected by these and similar
ideas. His conception of the mystic significance of Christ’s
death shows that; in which conception the whole of this type of
religious thought is expressed, although in a new setting. Indeed, the
expression (Gal. iii.
27), in which the baptized are said to have “put on”
Christ, seems to be borrowed directly from the Mithraic Mysteries. For
in these, according to a primitive animistic custom, the initiated of
different degrees used to be present in the masks of beasts,
representing God’s existence under diverse attributes; that is,
they used to “put on” the Lord in order to place themselves
in innermost communion with him. Again, the Pauline expression, that
the consecrated chalice and bread at the Lord’s Supper are the
“communion of the blood and body of Christ,”33 reminds us too forcibly of the method of
expression in the Mysteries for this agreement to be purely a
coincidence.34

If in such circumstances Paul, the citizen of Tarsus, heard of a
Jewish God of the name of Jesus, the ideas which were connected with
him were in no way quite new and unaccustomed. Nearer Asia was, indeed,
as we have seen, filled with the idea of a young and beautiful God, who
reanimated Nature by his death; with popular legends connected with his
violent end and glorious resurrection: and not merely in Tarsus, but
also in Cyprus and in countless other places of the Western Asiatic
civilised world, there was the yearly celebration in most impressive
fashion of the feast of this God, who was called Tammuz,
Adonis, Attis, Dionysus, Osiris, &c. Nowhere, perhaps, was the
celebration more magnificent than at Antioch, the Syrian capital. But
at Antioch, if we may believe the Acts35 on this
point, the Gospel of Jesus had been preached even before Paul. Men of
Cyprus and Cyrene are said to have spoken there the Word of the dead
and risen Christ, not only to the Jews but also to the Greeks, and they
are said to have converted many of the heathens to the new
“Lord.” The Acts tells us this after it has recounted the
persecution of the community of the Messiah at Jerusalem; representing
the spreading of the Gospel as a consequence of the dispersion of the
community that followed the persecution. It seems, however, that
Cyprus—where Adonis was particularly worshipped, at
Paphos—and Cyrene were very early centres from which missionaries
carried abroad the faith in Christ.36 Consequently the Gospel
was in origin nothing but a Judaised and spiritualised Adonis
cult.37 Those earliest missionaries of whom we hear would
not have attacked the faith of the Syrian heathens: they would have
declared that Christ, the Messiah, the God of the Jewish religions, was
Adonis: Christ is the “Lord”! They would only have
attempted to draw the old native religion of Adonis into the Jewish
sphere of thought, and by this means to carry on the Jewish propaganda
which they could find everywhere at work, and which developed an
efficacy about the beginning of our epoch such as it had never before
possessed. They would carry on the propaganda, not in the sense of the
strict standpoint of the Law, but of the Jewish Apocalypses and their
religious teachings.38

Such a man as Paul, who had been educated in the school of Gamaliel
as a teacher of the Law of the strict Pharisaical sort, could not indeed
calmly look on while the heathen belief in Adonis, which he must
surely, even in his native city of Tarsus, have despised as a
blasphemous superstition, was uniting itself, in the new religious
sects, with the Jewish conceptions. “Cursed is he who is hung
upon the tree,” so it stood written in the Law;39 and the
ceremony of the purification—at which one criminal was hung, amid
the insults of the people, as the scapegoat of the old year, while
another was set free as Mordecai, and driven with regal honours through
the city, being revered as representative of the new year—must
have been in his eyes only another proof of the disgrace of the tree,
and of the blasphemous character of a belief that honoured in the
hanged man the divine Saviour of the world, the Messiah expected by the
Jews. Then on a sudden there came over him as it were enlightenment.
What if the festivals of the Syrian Adonis, of the Phrygian Attis, and
so on, really treated of the self-sacrifice of a
God who laid down his life for the world? The guiltless martyrdom of an
upright man as expiatory means to the justification of his people was
also not unknown to the adherents of the Law since the days of the
Maccabean martyrs. The “suffering servant of God,” as
Isaiah had portrayed him, suggests as quite probable the idea that,
just as among the heathen peoples, in Israel also an individual might
renew the life of all others by his voluntary sacrifice. Might it not
be true, as the adherents of the Jesus-religions maintained, that the
Messiah was really a “servant of God,” and had already
accomplished the work of redemption by his own voluntary death?
According to the heathen view, the people were atoned for by the
vicarious sacrifice of their God, and that “justification”
of all in the sight of the Godhead took place which the pious Pharisee
expected from the strict fulfilment of the Jewish Law. And yet, when
Paul compared the “righteousness” actually achieved by
himself and others with the ideal of righteousness for which they
strove, as it was required in the Law, then terror at the greatness of
the contrast between the ideal and the reality must have seized him;
and at the same time he might well have despaired of the divine
righteousness, which required of the people the fulfilment of the Law,
which weighed the people down with the thought of the imminent end of
the world, and which, through the very nature of its commands, excluded
the possibility of the Messiah meeting on his arrival, as he should
have done, with a “righteous” people. Were those who
expected the sanctification of humanity not from the fulfilment of the
Law, but immediately, through an infusion of God himself, really so
much in the wrong? It was not unusual among the heathen peoples for a
man to be sacrificed, in the place of the Deity, as a symbolical
representative; although already at the time of Paul it was
the custom to represent the self-sacrificing God
only by an effigy, instead of a real man. The important point, however,
was not this, but the idea which lay at the foundation of this divine
self-sacrifice. And this was not affected by the victim’s being a
criminal, who was killed in the rôle of the guiltless and upright
man, and by the voluntariness of his death being completely fictitious.
Might it not also be, as the believers in Jesus asserted, that the
Messiah was not still to be expected, and that only on the ground of
human righteousness; but that rather he had already appeared, and had
already accomplished the righteousness unattainable by the individual
through his shameful death and his glorious resurrection?

The moment in which this idea flashed through Paul’s mind was
the moment of the birth of Christianity as Paul’s religion. The
form in which he grasped that conception was that of an Incarnation of
God; and at the same time this form was such that he introduced with it
quite a new impulse into the former mode of thought. According to the
heathen conception a God did indeed sacrifice himself for his people,
without thereby ceasing to be God; and here the man sacrificed in the
place of God was considered merely as a chance representative of the
self-sacrificing God. According to the old view of the Jewish faith it
was really the “Son of Man,” a being of human nature, who
was to come down from heaven and effect the work of redemption,
without, however, being a real man and without suffering and dying in
human form. With Paul, on the contrary, the stress lay just on this,
that the Redeemer should be himself really a man, and that the man
sacrificed in God’s place should be equally the God appearing in
human form: the man was not merely a representation of God’s as a
celestial and supernatural being, but God himself appearing in human
form. God himself becomes man, and thereby a
man is exalted to the Deity, and, as expiatory representative for his
people, can unite mankind with God.40 The man who is sacrificed
for his people represents on the one hand his people in the eyes of
God, but on the other hand the God sacrificing himself for mankind in
the eyes of this people. And thereby, in the idea of the representative
expiatory victim, the separation between God and Man is blotted out,
and both fuse directly in the conception of the “God-man.”
God becomes man, and by this means mankind is enabled to become God.
The man is sacrificed as well in the place of God as in that of
mankind, and so unites both contradictories in a unity within
himself.

It is evident that in reality it was merely a new setting to the old
conception of the representative self-sacrifice of God—in which
the genitive is to be taken both in its subjective and objective sense.
No historical personality, who should, so to say, have lived as an
example of the God-man, was in any way necessary to produce that
Pauline development of the religion of Jesus. For the chance
personalities of the men representing the God came under consideration
just as little for Paul as for the heathens; and when he also, with the
other Jews, designated the Messiah Jesus as the bodily descendant of
David “according to the flesh,”41
i.e., as a man; when he treated him as “born of
woman,” he thought not at all of any concrete individuality,
which had at a certain time embodied the divinity within itself, but
purely of the idea of a Messiah in the flesh; just as the suffering
servant of God of Isaiah, even in spite of the
connection of this idea with an actually accomplished human sacrifice,
had possessed only an ideal imaginary or typical significance. The
objection is always being raised that Paul must have conceived of Jesus
as an historical individual because he designates him as the bodily
descendant of David, and makes him “born of woman”
(Gal. iv.
4). But how else could he have been born? (Cf. Job xiv.
1.) The bringing into prominence the birth from woman, as well as
the general emphasis laid by the Apostle on the humanity of Jesus, is
directed against the Gnostics in the Corinthian community, but proves
nothing whatsoever as to the historical Jesus. And the descent from
David was part of the traditional characteristics of the Messiah; so
that Paul could say it of Jesus without referring to a real descendant
of David. But even less is proved by Paul’s, in Gal. iii.
1, reproaching the Galatians with having seen the crucified Christ
“set forth openly”; we would then have to declare also that
there was an actual devil and a hell, because these are set forth to
the faithful by the “caretakers of their souls” when
preaching. Here then lies the explanation for the fact that the
“man” Jesus remained an intangible phantom to Paul, and
that he can speak of Christ as a man, without thinking of an historical
personality in the sense of the liberal theology of the present day.
The ideal man, as Paul represented Jesus to himself—the essence
of all human existence—the human race considered as a person, who
represented humanity to God, just as the man sacrificed in his
rôle had represented the Deity to the people—the
“Man” on whom alone redemption depended—is and
remains a metaphysical Being—just as the Idea of Plato or the
Logos of Philo are none the less metaphysical existences because of
their descent into the world of the senses and of their assuming in it a definite individual
corporality. And what Paul teaches concerning the “man”
Jesus is only a detailed development and deepening of what the
Mandæi believed of their Mandä de hajjê or Hibil
Ziwâ, and of what the Jewish religions under the influence of the
Apocalypses involved in their mysterious doctrines of the Messiah. For
Paul the descent, death, and resurrection of Jesus represented an
eternal but not an actual story in time; and so to search Paul for the
signs of an historical Jesus is to misunderstand the chief point in his
religious view of the world.

God, the “father” of our “Lord” Jesus
Christ, “awakened” his son and sent him down upon the earth
for the redemption of mankind. Although originally one with God, and
for that reason himself a divine being, Christ nevertheless renounced
his original supernatural existence. In contradiction to his real Being
he changed his spiritual nature for “the likeness of sinful
flesh,” gave up his heavenly kingdom for the poverty and misery
of human existence, and came to mankind in the form of a servant,
“being found in fashion as a man,” in order to bring
redemption.42 For man is unable to obtain religious salvation
through himself alone. In him the spirit is bound to the flesh, his
divine supersensible Being is bound down to the material of sensible
actuality, and for that reason he is subject “by nature” to
misfortune and sin. All flesh is necessarily “sinful
flesh.” Man is compelled to sin just in so far as he is a being
of the flesh. Adam, moreover, is the originator of all human sin only
for the reason that he was “in the flesh”—that is, a
finite Being imprisoned in corporality. Probably God gave the Law unto
mankind, in order to show them the right path in their obscurity; and
thereby opened the possibility of being declared righteous or
“justified” before his court, through the
fulfilment of his commands; but it is impossible to keep the
commandments in their full severity.

And yet only the ceaseless fulfilment of the whole Law can save
mankind from justice. We are all sinners.43 So the Law
indeed awakened the knowledge of guilt, and brought sin to light
through its violation; but it has at the same time increased the
guilt.44 It has shown itself to be a strict teacher and
taskmaster in righteousness, without, however, itself leading to
righteousness. So little has it proved to be the desired means of
salvation, that it may equally be said of it that it was given by God
not for the purpose of saving mankind, but only to make it still more
miserable. Consequently Paul would rather attribute the mediation of
the Law of Moses not to God himself but to his angels, in order to
relieve God of the guilt of the Law.45 This
circumstance is of so much the more consequence for mankind, because
the sin aroused by the Law unresistingly drew death in its train; and
that deprived them also of the last possibility of becoming equal to
their higher spiritual nature. So is man placed midway between light
and darkness—a pitiable Being. His spirit, that is kin with God,
draws him upwards; and the evil spirit and dæmons drag him
downwards, the evil spirits who rule this world and who lure him into
sin—and who are at bottom nothing but mythical personifications
of man’s sinful and fleshly desires.

Christ now enters this world of darkness and of sin. As a man among
men, he enters the sphere over which the flesh and sin have power, and
must die as other men. But for the incarnate God death is not what it
is in the ordinary sense. For him it is only the liberation from
the incongruous condition of the flesh. When
Christ dies, he merely strips off the fetters of the flesh and leaves
the prison of the body, leaves the sphere over which sin, death, and
evil spirits hold their sway. He, the God-man, dies to the sin, which
was once unknown to him, once and for all. By prevailing over the power
of death in his resurrection, the Son regains, by means of death, his
original individual existence, perpetual life in and with the
Father.46 Thus also does he attain mastery over the Law,
for this rules only in so far as there are fleshly men of earth, and
ceases to hold good for him at the moment when Christ raises himself
above the flesh and returns to his pure spiritual nature. Were there
the possibility for mankind of similarly dying to their flesh, then
would they be redeemed, as Christ was, from sin, death, and the
Law.

There is, in fact, such a possibility. It lies in this: even Christ
himself is nothing but the idea of the human race conceived as a
personality, the Platonic idea of Humanity personified, the ideal man
as a metaphysical essence; and so in his fate the fate of all mankind
is fulfilled. In this sense the saying holds, “If one has died
for all, then have they all died.”47 In order to
become partakers of the fruit of this Jesus’ death, it is
certainly necessary that the individual man become really one with
Christ; that he enter into an inner unity with the representative, with
the divine type of the human race, not merely subjectively, but
objectively and actually; and this takes place, according to Paul, by
means of “faith.” Faith, as Paul understands it, is not a
purely external belief in the actuality of Jesus’ death as a
victim and of his resurrection, but the turning of the whole man to
Jesus, the spiritual unification with him and the divine disposition
produced thereby, from which the corresponding moral action proceeds of itself. It is only in
this sense that Paul sets faith above works as demanded by the Law. An
action that does not proceed from faith, from the deepest conviction of
the divine, has no religious value, be it ever so conformable to the
letter of the Law. That is a view which Paul completely shared with the
Stoic philosophy of his age, and which was at that time being brought
more and more to the front in the more advanced circles of the old
civilisation. Man is justified not through the Law, not through works,
but through faith; faith, even without works, is reckoned as
righteousness.48 It is only another expression for the same
thought when Paul says that God justifies man, not according to his
merit and actions, but “gratuitously,” “of his
grace.” In the conception of the Jewish religion of the Law the
idea of justification has a purely juridical significance. Reward here
answers exactly to merit. Justification is nothing but an
“obligation” according to an irrevocable standard. In
Paul’s new conception it is, on the contrary, a natural product
of God’s mercy. But mercy consists finally in this, that God of
his own accord sacrificed his Son, so that mankind may share in the
effects of his work of redemption by “faith” in him, and by
the unity with him thus brought about. But faith is only one way of
becoming one with Christ; and real unity with him must also be
externally effected. Baptism and the Lord’s Supper must be added
to faith. There Paul directly follows the Mysteries and their
sacramental conception of man’s unification with the deity; and
shows the connection of his own doctrines with those of the heathen
religions. By his baptism, his immersion and disappearance in the
depths of the water, man is “buried in death” with Christ.
In that he rises once more from the water, the resurrection with Christ
to a new life is fulfilled, not merely in a symbolic
but also in a magical mystic fashion.49 And Christ
is as it were “put on”50 through Baptism, so that
henceforth the baptized is, no longer potentially but actually, one
with Christ; Christ is in him, and he is in Christ. The Lord’s
Supper is indeed on one hand a feast of fraternal love and
recollection, in memory of the Saviour; just as the adherents of
Mithras used to hold their love-feasts (Agape) in memory of their
God’s parting feast with his own people.51 But on the
other hand it is a mystic communion of the blood and body of Christ,
through the drinking of the sacramental chalice and the eating of the
sacramental bread—a mystic communion in no other sense than that
in which the heathens thought they entered into inner connection with
their Gods through sacrificial feasts, and in which savages generally
even to-day believe that through the eating of another’s flesh,
be it beast’s or man’s, and through the drinking of his
blood, they become partakers of the power residing in him.52 Even for Paul baptism and the Lord’s Supper
are to such an extent purely natural processes or magic practices, that
he does not object to the heathen custom of baptizing, by proxy, living
Christians for dead ones; and in his opinion unworthy eating and
drinking of the Lord’s Supper produce sickness and
death.53 In this respect, consequently, there can be no
talk of a “transcending of the naturalism of the heathen
mysteries” in Paul; and to attribute to him a much higher or more
spiritual conception of the sacrament than the heathens had seems
difficult to reconcile with his express statements.54

Now Christ, as already stated, is for Paul only a comprehensive expression for the ideal totality
of men, which is therein represented as an individual personal being.
It is clearly the Platonic idea of humanity, and nothing else; just as
Philo personified the divine intelligence and made this coalesce with
the “ideal man,” with the idea of humanity.55 As in the Platonic view the union of man with the
ideal takes place through love, through immediate intellectual
perception on the basis of ideal knowledge, and the contradiction
between the world of sense and the world of ideas is overcome by the
same means; as also thereby man is raised to membership in the cosmos
of ideas; in just such a manner, according to Paul, Christians unite
together by means of faith and the sacraments into constitutive moments
of the ideal humanity. Thus they realise the idea of humanity, and
enter into a mystic communion with Jesus, who himself, as we have
already said, represents this idea in its united compass. The
consequence of this is, that all that is fulfilled in Christ is equally
experienced along with him, in mysterious fashion, by those men who are
united with him. Consequently they can now be termed “members of
the one body of Christ,” who is its “head” or
“Soul”; and this indeed in the same sense as with Plato the
different ideas form but members and moments of the one world of ideas,
and their plurality is destroyed in the unity of the comprehensive and
determining idea of the One or the Good.

Just what an elevation of the spirit to the world of ideas is for
Plato, the union of mankind with Christ is for Paul. What the man
actually in possession of knowledge, the “wise man,” is for
the former, “Christ” is for the latter. What is there
called Eros—the mediator of the unity between the world of ideas
and the sense-world, of Being and Conscious Being, of objective
and subjective thought, and at the same time the very essence of all
objective thought—is here called Christ. Eros is called by Plato
the son of riches and poverty, who bears the “nature and
signs” of both: “He is quite poor, runs around barefoot and
homeless, and must sleep on the naked earth without a roof, in the open
air, at the doors and on the streets, in conformity with his
mother’s nature.” “As, however, he is neither mortal
nor immortal, at one moment he is flourishing and full of life, at
another he is weary and dies away, and all that often on the self-same
day; but ever he rises up again in life in conformity with his
father’s nature.”56 So also the Pauline Christ
contains all the fulness of the Godhead57 and is
himself the “Son of God”; yet nevertheless Christ debases
himself, takes on the form of a servant, becomes Man, and dies, thereby
placing himself in direct opposition to his real nature, but only to
rise again continually in each individual man and allow mankind to
participate in his own life. And as Christ (in 1 Tim. ii.
5) is the “mediator” between God and men, so also the
Platonic Eros “is midway between the immortal and the
mortal.” “Eros, O Socrates, is a daimon, a great daimon,
and everything of this nature is intermediate between God and man. The
daimon transfers to the Gods what comes from man, and to man what comes
from the Gods; from the one prayer and sacrifice, from the other the
orders and rewards for the sacrifice. Midway, he fills the gap between
the immortal and the mortal, and everything is through him bound into
one whole. By his mediation is disseminated every prophecy and the
religious skill which has reference to sacrifice, sanctification,
sacred maxims, and each prediction and magic spell. God
himself does not mix with mankind, but all intercourse and all speech
between God and man, as well in waking as in sleep, takes place in the
way mentioned. Whoever has experienced this, in him is the
daimon.” In this connection we recall to our minds that Eros
appears in the “Timæus” under the name of the
“world-soul,” and this is supposed by Plato to have the
form of an oblique cross.58

The Platonic Eros is the mythical personification of the conception
that the contemplation of Being (obj. gen.) as such is at the same time
a contemplation of Being’s (sub. gen.); or that in the
contemplation of the Ideas the subjective thought of the Philosopher
and the objective ideal Reality as it were meet each other from two
sides and fuse directly into a unity.59 It is thus
only the scientific and theoretical formulation of the fundamental idea
of the old Aryan Fire Cult. According to this the sacrifice of
Agni—that is, the victim which man offers to God—is as such
equally Agni’s sacrifice, the victim which God offers, and in
which he sacrifices himself for humanity. It is in agreement with this
that according to Paul the death and resurrection of Christ, as they
take place in the consciousness of the believer, represent a death and
resurrection of Christ as a divine personality: man dies and lives
again with Christ, and God and man are completely fused together in the
believer. As mankind by this means becomes a “member” of
the “Body of Christ,” so in the Vedic conception the
partaker of the Fire-God’s sacrifice, by the tasting of the blood
and the eating of the sacred bread, is associated with a mystic body,
and is infused with the one Spirit of God, which destroys his sins in
its sacred fire, and flows through him with new
life-power. In India, from the cult of the Fire-God and the complete
unity of God and man thereby attained, Brahmanism was developed, and
gained an influence over all the Indian peoples. In Plato intellectual
contemplation formed the basis of cognition. He placed the wise man at
the head of the social organism, and regarded the philosopher as the
only man fitted for the government of the world. And the future
development of the Church as a “Communion of Saints”
appears already in the Pauline conception of the faithful as the
“Body of Christ,” in which the Idea of the human race
(Christ) is realised, as the kingdom of God upon earth, as the true
humanity, as the material appearance of the divine ideal man, to belong
to which is mankind’s duty, and without which it is impossible
for man to live in his real ideal nature.

Ancient philosophy had attempted until now in vain to overcome the
contradiction between the sense-world and the world of ideas, and to
destroy the uncertainty of human thought and life which results from
this contradiction. From the time of Plato it had worked at the problem
of uniting, without contradiction, Nature and Spirit, whose
contradictory nature had first been brought to notice by the founder of
metaphysical idealism. Religion, particularly in the Mystery Cults, had
tried to solve in a practical way the problem that seemed insoluble by
abstract means, and had sought to secure for man a new basis and
resting-place by means of devotion and “revelation”—a
mystic sinking into the depths of God. But Paul’s Christianity
first gave a form to all this obscure desire, a form which united the
thrills and joy of mystic ecstasy with the certainty of a comprehensive
religious view of the world, and enlightened men as to the deepest
meaning of their emotional impulse towards certainty: man obtains unity with God and
certainty as to the true reality, not by an abstract dialectic, as
Plato supposed; not by logical insight into the cosmos in the sense of
an abstract knowledge attainable only by the few, but through faith,
through the divine act of redemption. To adopt this internally, thereby
to live with it directly—this alone can give man the possibility
of emerging from the uncertainty and darkness of corporeal existence
into the clear light of the spiritual. All certainty of the true or
essential being is consequently a certainty of faith, and there is no
higher certainty than that which is given to men in faith and piety. As
Christ died and was thereby freed from the bonds of the body and of the
world, so also must man die in the spirit. He must lay aside the burden
of this body, the real cause of all his ethical and intellectual
shortcomings. He must inwardly rise with Christ and be born again,
thereby taking part in his spiritual certitude and gaining together
with the “Life in the Spirit” salvation from all his
present shortcomings. It is true that outwardly the body still exists,
even after the inner act of redemption has taken place. Even when the
man who died with Christ has arisen and has become a new man, he is
nevertheless still subject to corporeal limitations. The redeemed man
is still in the world and must fight with its influences. But what man
gains in the union with the body of Christ is the “Spirit”
of Christ, which holds the members of the body together, shows itself
to be active in everything which belongs to the body, and acts in man
as a supernatural power. This spirit, as it dwells henceforth in the
redeemed man, works and directs and drives him on to every action;
lifts man in idea far above all the limitations of his fleshly nature;
strengthens him in his weakness; shows him existence in a new light, so
that henceforth he feels himself no longer bound; gives him
the victory over the powers of earth, and enables him to anticipate,
even in this life, the blessedness of his real and final redemption in
a life to come.60 But the spirit of Christ as such is equally
the divine spirit. So that the redeemed, as they receive the spirit of
Christ, are the “sons” of God himself, and this is
expressed by saying that with the spirit they “inherit the
glorious freedom of the children of God.”61 For, as
Paul says, “the Lord is the spirit; but where the spirit is,
there is freedom.”62

So that when the Christian feels himself transformed into a
“new creature,” equipped with power of knowledge and of
virtue, blest in the consciousness of his victorious strength over
carnal desires, and wins his peace in faith, this is only the
consequence of a superhuman spirit working in him. Hence the Christian
virtues of Brotherly Love, Humility, Obedience, &c., are necessary
consequences of the possession of the Spirit: “If we live by the
Spirit, by the Spirit let us also walk.”63 And if the
faithful suddenly develop a fulness of new and wonderful powers, which
exceed man’s ordinary nature—such as facility in
“tongues,” in prophecy, and in the healing of the
sick—this is, in the superstitious view of the age, only to be
explained by the indwelling activity of a supernatural spirit-being
that has entered man from the outside. Certainly it does not seem
clear, in the Pauline conception of the redemption, how this heavenly
spirit can at the same time be the spirit of man—how it can be
active in man without removing the particular and original spirit of
man, and without reducing the individual to a passive tool, to a
lifeless puppet without self-determination and responsibility; how the
man “possessed” by such a spirit can nevertheless feel
himself free and redeemed by the Spirit. For it
is in truth an alien spirit, one that does not in essence belong to
him, which enters man through the union with Christ. Yet it is supposed
to be the spirit, not merely of the individual man, but also
Christ’s personal spirit. One and the same spirit putting on a
celestial body of light must be enthroned on the right hand of the
Father in heaven, and must also be on earth the spirit of those who
believe in it, setting itself to work in them as the source of Gnosis,
of full mystic knowledge; and, as the power of God, as the spirit of
salvation, must produce in them supernatural effects.64 It must
be on the one hand an objective and actual spirit-being which in Christ
becomes man, dies, and rises again; and on the other hand an inner
subjective power, which produces in each individual man the extinction
of the flesh and a new birth which is to be shared by the faithful as
the fruit of their individual redemption. That is perhaps
comprehensible in the mode of thought of an age for which the idea of
personality had as yet no definite meaning, and which consequently saw
no contradiction in this, that a personal Christ-spirit should at the
same time inhabit a number of individual spirits; and which did not
differentiate between the one, or rather the continual, act of
redemption by God and its continual temporal repetition in the
individual. We can understand this only if the Pauline Christ is a
purely metaphysical being. It is, on the contrary, quite
incomprehensible if Paul is supposed to have gained his idea of the
mediator of salvation from any experience of an historical Jesus and
his actual death. Only because in his doctrine of the saving power of
the Christ-spirit Paul had thought of no particular human personality
could he imagine the immanence of the divine in the world to be
mediated by that spirit. Only because he connected no other
idea with the personality of Jesus than the Book of Wisdom or Philo did
with their particular immanence principles, does he declare that Christ
brings about salvation. So that Christ, as the principle of redemption,
is for Paul only an allegorical or symbolical personality and not a
real one. He is a personality such as were the heathen deities, who
passed as general cosmic powers without prejudice to their appearing in
human form. Personality is for Paul only another mode of expressing the
supernatural spirituality and directed activity of the principle of
redemption, in distinction from the blindly working powers and material
realities of religious naturalism. It serves merely to suggest
spirituality to an age which could only represent spirit as a material
fluid. It corresponds simply to the popular conception of the principle
of redemption, which treated this as bound up with the idea of a human
being. But it in no way referred to a real historical individual,
showing, in fact, just by the uncertainty and fluctuation of the idea,
how far the Christ of the Pauline doctrine of redemption was from being
connected with a definite historical reality.

Not because he so highly esteemed and revered Jesus as an historical
personality did Paul make Christ the bearer and mediator of redemption,
but because he knew nothing at all of an historical Jesus, of a human
individual of this name, to whom he would have been able to transfer
the work of redemption. “Faithful disciples,” Wrede
considers, “could not so easily believe that the man who had sat
with them at table in Capernaum, or had journeyed over the Sea of
Galilee with them, was the creator of the world. For Paul this obstacle
was absent.”65 But Paul is nevertheless
supposed to have met James, the “Brother of the Lord,” and
to have had dealings with him which would certainly have
modified his view of Jesus, if here there were really question of a
corporeal brotherhood. What a wonderful idea our theologians must have
of a man like Paul if they think that it could ever have occurred to
him to connect such tremendous conceptions with a human individual
Jesus as he does with his Christ! It is true that there is a type of
religious ecstasy in which the difference between man and God is
completely lost sight of; and, especially at the beginning of our era,
in the period of Cæsar-worship and of the deepest religious
superstition, it was not in itself unusual to deify, after his death, a
man who was highly esteemed. A great lack of reason, a great mental
confusion, an immense flight of imagination, would be necessary to
transform a man not long dead, who was still clearly remembered by his
relatives and contemporaries, not merely into a divine hero or
demi-god, but into the world-forming spiritual principle, into the
metaphysical mediator of redemption and the “second God.”
And if, as even Wrede acknowledges in the above-quoted words, personal
knowledge of Jesus was really an “obstacle” to his
apotheosis, how is it to be explained that the “First
Apostles” at Jerusalem took no exception to that representation
of Paul’s? They surely knew who Jesus had been; they knew the
Master through many years’ continual wandering with him. And
however highly they may always have thought of the risen Jesus, however
intimately they may have joined in their minds the memory of the man
Jesus with the prevailing idea of the Messiah, according to the
prevalent theological opinion, even they are supposed to have risen in
no way to such a boundless deification of their Lord and Master as Paul
undertook a comparatively short while after Jesus’ death.

“Paul already believed in such a heavenly Being, in a
divine Christ, before he believed in
Jesus.”66 The truth is that he never believed at all
in the Jesus of liberal theology. The “man” Jesus already
belonged to his faith in Christ, so far as Christ’s act of
redemption was supposed to consist in his humbling himself and becoming
man—and no historical Jesus was necessary for that. For Paul
also, just as for the whole heathen world, the man actually sacrificed
in God’s place was at best merely a chance symbol of the God
presenting himself as victim. Hence it cannot be said that the man
Jesus was but “the bearer of all the great attributes,”
which as such had been long since determined;67 or, as
Gunkel puts it, that the enthusiastic disciples had transferred to him
all that the former Judaism had been wont to ascribe to the Messiah;
and that consequently the Christology of the New Testament, in spite of
its unhistorical nature, was nevertheless “a mighty hymn which
History sings to Jesus”(!).68 If we once agree as to the
existence of a pre-Christian Jesus—and even Gunkel, apart from
Robertson and Smith, has worked for the recognition of this
fact—then this can in the first place produce nothing but a
strong suspicion against the historical Jesus; and it seems a
despairing subterfuge of the “critical” theology to seek to
find capital, from the existence of a pre-Christian Jesus, for the
“unique” significance of their “historical”
Jesus.

Christ’s life and death are for Paul neither the moral
achievement of a man nor in any way historical facts, but something
super-historical, events in the supersensible world.69 Further,
the “man” Jesus comes in question for Paul, just as did the
suffering servant of God for Isaiah, exclusively as an Idea, and his
death is, like his resurrection, but the purely ideal condition whereby
redemption is brought about. “If Christ
hath not been raised, your faith is vain.”70 On this
declaration has till now been founded the chief proof that an
historical Jesus was to Paul the pre-supposition of his doctrine. But
really that declaration in Paul’s mouth points to nothing but the
faith of his contemporaries, who expected natural and religious
salvation from the resurrection of their God, whether he were called
Adonis, Attis, Dionysus, Osiris, or anything else.

The fact is therefore settled, that Paul knew nothing of an
historical Jesus; and that even if he had known anything of him, this
Jesus in any case plays no part for him, and exercised no influence
over the development of his religious view of the world. Let us
consider the importance of this: the very man from whom we derive the
first written testimony as to Christianity, who was the first in any
way to establish it as a new religion differing from Judaism, on whose
teachings alone the whole further development of Christian thought has
depended—this Paul knew absolutely nothing of Jesus as an
historical personality. In fact, with perfect justice from his point of
view he was even compelled to excuse himself, when others wished to
enlighten him as to such a personality! At the present day it will be
acknowledged by all sensible people that, as Ed. von Hartmann declared
more than thirty years ago, without Paul the Christian movement would
have disappeared in the sand, just as the many other Jewish religions
have done—at best to afford interest to investigators as an
historical curiosity—and Paul had no knowledge of Jesus! The
formation and development of the Christian religion began long before
the Jesus of the Gospels appeared, and was completed independently of
the historical Jesus of theology. Theology has no justification
for treating Christianity merely as the “Christianity of
Christ,” as it now is sufficiently evident; nor should it present
a view of the life and doctrines of an ideal man Jesus as the Christian
religion.71

The question raised at the beginning, as to what we learn from Paul
about the historical Jesus, has found its answer—nothing. There
is little value, then, in the objection to the disbelievers in such a
Jesus which is raised on the theological side in triumphant tones: that
the historical existence of Jesus is “most certainly
established” by Paul. This objection comes, in fact, even from
such people as regard the New Testament, in other respects, with most
evidently sceptical views. The truth is that the Pauline epistles
contain nothing which would force us to the belief in an historical
Jesus; and probably no one would find such a person in them if that
belief was not previously established in him. It must be considered
that, if the Pauline epistles stood in the edition of the New Testament
where they really belong—that is, before the Gospels—hardly
any one would think that Jesus, as he there meets him, was a real man
and had wandered on the earth in flesh and blood; but he would in all
probability only find therein a detailed development of the
“suffering servant of God,” and would conclude that it was
an irruption of heathen religious ideas into Jewish thought. Our
theologians are, however, so strongly convinced of it a
priori—that the Pauline representation of Christ actually
arose from the figure of Jesus wandering on earth—that even M.
Brückner confesses, in the preface to his work, that he had been
“himself astonished” (!) at the result of his
inquiry—the independence of the Pauline representation of Christ from the historical
personality, Jesus.72

Christianity is a syncretic religion. It belongs to those multiform
religious movements which at the commencement of our era were
struggling with one another for the mastery. Setting out from the
Apocalyptic idea and the expectation of the Messiah among the Jewish
sects, it was borne on the tide of a mighty social agitation, which
found its centre and its point of departure in the religious sects and
Mystery communities. Its adherents conceived the Messiah not merely as
the Saviour of souls, but as deliverer from slavery, from the lot of
the poor and the oppressed, and as the bearer of a new
justice.73

It borrowed the chief part of its doctrine, the specific point in
which it differed from ordinary Judaism, the central idea of the God
sacrificing himself for mankind, from the neighbouring peoples, who had
brought down this belief into Asia, in connection with fire-worship,
from its earlier home in the North. Only in so far as that faith points
in the end to an Aryan origin can it be said that Jesus was “an
Aryan”; any further statements on this point, such as, for
example, Chamberlain makes in his “Grundlagen des
neunzehnten Jahrhunderts,” are pure fancies, and rest on a
complete misunderstanding of the true state of affairs. Christianity,
as the religion of Christ, of the “Lord,” who secularised
the Jewish Law by his voluntary death of expiation,
did not “arise” in Jerusalem, but, if anywhere, in the
Syrian capital Antioch, one of the principal places of the worship of
Adonis. For it was at Antioch where, according to the Acts,74 the name “Christians” was first used
for the adherents of the new religion, who had till then been usually
called Nazarenes.75

That certainly is in sharpest contradiction to tradition, according
to which Christianity is supposed to have arisen in Jerusalem and to
have been thence spread abroad among the heathen. But Luke’s
testimony as to the arising of the community of the Messiah at
Jerusalem and the spreading of the Gospel from that place can lay no
claim to historical significance. Even the account of the
disciples’ experience at Easter and of the
first appearances after the Resurrection, from their contradictory and
confused character appear to be legendary inventions.76
Unhistorical, and in contradiction to the information on this point
given by Matthew and Mark, is the statement that the disciples stayed
in Jerusalem after Jesus’ death, which is even referred by Luke
to an express command of the dead master.77
Unhistorical is the assemblage at Pentecost and the wonderful
“miracle” of the outpouring of the Holy Ghost, which, as
even Clemen agrees, probably originated from the Jewish legends,
according to which the giving of the Law on Sinai was made in seventy
different languages, in order that it might be understood by all
peoples.78 But also Stephen’s execution and the
consequent persecution of the community at Jerusalem are legendary
inventions.79 The great trouble which Luke takes to
represent Jerusalem as the point whence the
Christian movement set out, clearly betrays the tendency of the author
of the Acts to misrepresent the activity of the Christian propaganda,
which really emanated from many centres, as a bursting out of the
Gospel from one focus. It is meant to produce the impression that the
new religion spread from Jerusalem over the whole world like an
explosion; and thus its almost simultaneous appearance in the whole of
Nearer Asia is explained. For this reason “devout Jews of all
nations” were assembled in Jerusalem at Pentecost, and could
understand each other in spite of their different languages. For this
reason Stephen was stoned, and the motive given for that persecution
which in one moment scattered the faithful in all directions.80

Now it is certainly probable that there was in Jerusalem, just as in
many other places, a community of the Messiah which believed in Jesus
as the God sacrificing himself for humanity. But the question is
whether this belief, in the community at Jerusalem, rested on a real
man Jesus; and whether it is correct to regard this community, some of
whose members were personally acquainted with Jesus, and who were the
faithful companions of his wanderings, as the “original
community” in the sense of the first germ and point of departure
of the Christian movement. We may believe, with Fraser, that a Jewish
prophet and itinerant preacher, who by chance was named Jesus, was
seized by his opponents, the orthodox Jews, on account of his
revolutionary agitation, and was beheaded as the Haman of the current
year, thereby giving occasion for the foundation of the community at
Jerusalem.81 Against this it may be said that our informants
as to the beginning of the Christian propaganda certainly vary, now
making one assertion, now another, without caring
whether these are contradictory; and they all strive to make up for the
lack of any certain knowledge by unmistakable inventions. If the
doctrine of Jesus was, as Smith declares, pre-Christian, “a
religion which was spread among the Jews and especially the Greeks
within the limits of the century [100 B.C. to
100 A.D.], more or less secretly, and wrapped
up in ‘Mysteries,’” then we can understand both the
sudden appearance of Christianity over so wide a sphere as almost the
whole of Nearer Asia, and also the fact that even the earliest
informants as to the beginning of the Christian movement had nothing
certain to tell. This, however, seems quite irreconcilable with the
view of a certain, definite, local, and personal point of departure for
the new doctrine.82 The objection will be raised: what about the
Gospels? They, at least, clearly tell the story of a human individual,
and are inexplicable, apart from the belief in an historical Jesus.

The question consequently arises as to the source from which the
Gospels derived a knowledge of this Jesus; for on this alone the belief
in an historical Jesus can rest.

1 Of
course the “Acts of the Apostles” is, and remains in spite
of all modern attempts at vindication (Harnack), a very untrustworthy
historical document, and the information it gives as to Paul’s
life is for the most part mere fiction. We need not go so far as
Jensen, who disputes the existence at any time of an historical Paul
(“Moses, Jesus, Paulus. Drei Sagenvarianten des
babylonischen Gottmenschen Gilgamesch,” 2 Aufl., 1909),
but will nevertheless not be able to avoid the view that the
description of Paul, as Bruno Bauer has already shown, represents an
original, in any case very much worked over, and in the opinion of many
only a copy of the original, which preceded it in the portrayal of the
“chief of the apostles,” Peter (cf., on the historical
value of the Acts, also E. Zeller, “Die Apg. nach
ihrem Inhalt und Ursprung kritisch untersucht,”
1854). ↑

2 Cf. H.
Jordan, “Jesus und die modernen Jesusbilder.
Bibl. Zeit- u. Streitfragen,” 1909, 36. ↑

3
“To create authors who have never written a letter, to forge
whole series of books, to date the most recent production back into
grey antiquity, to cause the well-known philosophers to utter opinions
diametrically opposed to their real views, these and similar things
were quite common during the last century before and the first after
Christ. People cared little at that time about the author of a work, if
only its contents were in harmony with the taste and needs of the
age” (E. Zeller, “Vorträge u.
Abhdlg.,” 1865, 298 sq.). “It was at that
time a favourite practice to write letters for famous men. A collection
of not less than 148 letters was attributed to the tyrant Phalaris, who
ruled Agrigentum in the sixth century B.C.
Beyschlag has proved that they were ascribed to him in the time of
Antoninus. Similarly the letters attributed to Plato, to Euripides and
others, are spurious. It would have been indeed strange if this custom
of the age had not gained an influence over the growing Christian
literature, for such forgery would be produced most easily in the
religious sphere, since it was here not a question of producing
particular thoughts, but of being an organ of the common religious
spirit working in the individual” (Steck, op. cit., 384
sq.; cf. also Holtzmann, “Einl. in das
N.T.,” 2 Aufl., 223 sqq.). ↑

4 E.
Vischer, “Die Paulusbriefe, Rel.
Volksb.,” 1904, 69 sq. ↑

5 Op.
cit., ix. 3 sqq. ↑

6
1
Cor. xv. 5 sqq. ↑

7 Cf. W.
Seufert, “Der Ursprung und die Bedeutung des
Apostolates in der christlichen Kirche der ersten
Jahrhunderte,” 1887, 46, 157. ↑

8 An
attempt is now being made to prove the contrary, citing 2 Cor. v.
16, which runs: “Wherefore we henceforth know no man after
the flesh: even though we have known Christ after the flesh, yet now we
know him so no more.” The passage has been most differently
explained. According to Baur the “Christ after the flesh”
refers to the Jewish Messiah, the expected king and earthly Saviour of
the Jews from political and social distress, in whom even Paul believed
at an earlier date; and the meaning of the passage quoted is that this
sensuous and earthly conception of the Messiah had given place in him
to the spiritual conception (“Die Christuspartei
in der kor. Gemeinde Tüb. Ztschr.,” 1831, 4 Heft,
90). According to Heinrici the “even though we have known”
is not a positive assertion of a point of view which had once
determined his judgment of Christ, but a hypothetical instance, which
excludes a false point of view without asserting anything as to its
actuality (“Komment,” 289). According to Beyschlag the
passage is to be understood as asserting that Paul had seen Jesus at
Jerusalem during his life on earth. But with Paul there is no talk of a
mere seeing, but rather of a knowing. Lütgert disproves all these
different hypotheses with the argument that the words “after the
flesh” refer not to Christ but to the verb. “The apostle no
longer knows any one ‘after the flesh,’ and so he no longer
knows Jesus thus. At an earlier stage his knowledge of Christ was
‘after the flesh.’ At that time he did not have the spirit
of God which made him able to see in Jesus the Son of God. Paul then is
not protecting himself from the Jews, who denied him a personal
knowledge of Jesus, but from the Pneumatics, who denied him a pneumatic
knowledge of Jesus” (“Freiheitspredigt und
Schwarmgeister in Korinth,” 1908,
55–58). ↑

9
Gal.
i. 11, 12; 1 Cor. ii.
10; 2 Cor. iv.
6. ↑

10
Gal.
i. 17–19. ↑

11
Gal. ii.
1 sqq. ↑

12
Id. i. 19. ↑

13
Matt.
xxviii. 10; Mark xiii.
33 sqq.; John xx.
17. ↑

14 In the
opinion of the Dutch school of theologians, whom Schläger follows
in his essay, “Das Wort kürios (Herr) in
Seiner Bezichung auf Gott oder Jesus Christus”
(“Theol. Tijdschrift,” 33,
1899, Part I.), this mention of the “Brother of the Lord”
does not come from Paul; as according to Schläger, all the
passages in 1 Cor., which speak of Jesus under the title
“Kurios,” are interpolated. “Missionary travels of
Brothers of Jesus are unknown to us from any other quarter, and are
also in themselves improbable” (op. cit., 46; cf. also
Steck, op. cit., 272 sq.). ↑

15
Similarly Origen, “Contra Celsum,” i. 35; cf. Smith, op.
cit., 18 sq. ↑

16 Cf. as
to this Sieffert in “Realenzyklop. f. prot.
Theol. und Kirche” under “James.” In Ezr. ii.
2 and 9 there is also mention of “Brothers” of the High
Priest Joshua, by which only the priests subordinate to him seem to be
meant; and in Justin (“Dial c. Tryph.,” 106) the apostles
are collectively spoken of as “Brothers of Jesus.”
Similarly in Rev. xii.
17, those “who keep the word of God and bear testimony to
Jesus Christ” are spoken of as children of the heavenly woman and
also as Brothers and Sisters of the Divine Redeemer, whom the dragon
attempts to swallow up together with his mother. As Revelation owes its
origin to a pre-Christian Jesus-cult, the designation of pious brothers
of a community as physical brothers of Jesus seems also to have been
customary in that cult, antecedent to the Pauline epistles and the
Gospels. ↑

17 This is
actually the view of the Dutch school of theologians. ↑

18 A.
Kalthoff, “Was wissen wir von Jesus? Eine
Abrechnung mit Prof. D. Bousset,” 1904, 17. ↑

19
1
Cor. vii. 10. ↑

20
Id. ix. 14. ↑

21
1
Cor. xi. 23. ↑

22 Cf.
Brandt, “Die evangel. Geschichte u. d. Ursprung
d. Christentums,” 1893, 296. Schläger also agrees
with the Dutch school, and produces telling arguments in favour of the
view that 1 Cor.
xi. 23–32 is an interpolation. “In our opinion,”
he says, “the opening words, ‘For I received of the
Lord,’ betray the same attempt as can be seen in vii. 10 and ix.
14—and probably the attempt of one and the same
interpolator—to trace back Church institutions and regulations to
the authority of the Lord, of the Kurios. In the three cases in which
the latter is mentioned he is called ‘the Lord,’ which is a
fact well worthy of consideration in view of the usual
designation.” Schläger also shows that verse 32 is a very
appropriate conclusion to verse 22; while as they stand now the logical
connection is broken in a forcible manner by the interpolation of the
account of the Last Supper. Another proof of the interpolation of
23–32 is to be found, Schläger thinks, in the fact that in
verse 33 as in verse 22 the Corinthians are addressed in the second
person, while in verses 31 and 32 the first person plural is used
(op. cit., 41 sq.). In view of these notorious facts we
can hardly understand how German theologians can with such decision
adhere to the authenticity of the passage, reproaching those who
contest it with “faults in method.” As against this view of
theirs Schläger justly objects that “References to words and
events from the life of Jesus are so isolated in the Pauline writings
that we are entitled to and forced to raise the question as to each
such reference, whether it is not the reflection of a later age, of an
age which already placed confidence in the Gospel literature, that
brought Jesus’ authority into the text” (Schläger,
op. cit., 36). And the critical theologians are convinced that
the writings of the New Testament are worked over to a great extent,
rectified to accord with the Church, and in many places interpolated.
But when some one else brings this to publicity, and dares to doubt the
authenticity of a passage, they immediately raise a great outcry, and
accuse him of wilfully misrepresenting the text; as if there were even
one single such passage on which the views of critics are not
divergent! ↑

23 M.
Brückner’s opinion also is “that the Pauline account
of the scene at the Last Supper is in all probability not a purely
historical one, but is a dogmatic representation of the
festival.” And he adds: “In any case just on account of its
religious importance this scene cannot be cited to prove Paul’s
acquaintance with the details of Jesus’ life”
(“Die Entstehung der paulinischen
Christologie,” 1903, 44). Cf. also Robertson,
“Christianity and Mythology,” 388 sq. ↑

24
Holtzmann has, as a matter of fact, in an essay in the
“Christliche Welt” (No. 7, 1910)
recently attempted to prove the contrary, citing from Paul a number of
moral exhortations, &c., which are in accord with Jesus’
words in the Gospels. But in this argument there is a presupposition,
which should surely be previously proved, that the Gospels received
their corresponding content from Jesus and not, on the contrary, from
Paul’s epistles. It is admitted that they were in many other
respects influenced by Pauline ideas. Moreover, all the moral maxims
cited have their parallels in contemporary Rabbinical literature, so
that they need not necessarily be referred back to an historical Jesus;
also, such is their nature, that they might be advanced by any one,
i.e., they are mere ethical commonplaces without any individual
colouring. Thus we find the Rabbis in agreement with Rom. xiii.
8 sq. and Gal. v.
14, which Holtzmann traces back to Matt. vii.
12: “Bring not on thy neighbour that which displeases thee;
this is our whole doctrine.” Rom. xiii.
7 has its parallel not only in Matt. xxii.
21, but also in the Talmud, which runs: “Every one is bound
to fulfil his obligations to God with the like exactness as those to
men. Give to God his due; for all that thou hast is from him.”
Rom.
xii. 21 runs in the Sanhedrin: “It is better to be persecuted
than to persecute, better to be calumniated by another than to
slander.” So that the remark need not necessarily be based on
Matt. v.
39; in fact, the last-named passage is not found at all in the
standard MSS., in the Codex Sinaiticus and Vaticanus. The phrase,
“to remove mountains” (1 Cor.
xiii. 2). is a general Rabbinical one for extolling the power of a
teacher’s diction, and so could easily be transferred to the
power of faith. So also the phrase, Mark ix.
50, “Have salt in yourselves, and be at peace one with
another”—which Rom. xii.
18 is supposed to resemble—is a well-known Rabbinical
expression. Matt. v. 39
sq., which is supposed to accord with 1 Cor. vi.
7, runs in the Talmud: “If any one desires thy donkey, give
him also the saddle.” Matt. vii.
1–5, on which Rom. ii. 1
and xiv. 4 are supposed to be based, equally recalls the Talmud:
“Who thinks favourably of his neighbour brings it about that fair
judgments are also made of him.” “Let your judgment of your
neighbour be completely good.” “Even as one measures, with
the same measure shall it also be measured unto him.” Rom. xiv.
13 and 1 Cor.
viii. 7–13 need not necessarily be an allusion to
Jesus’ tender consideration for those who are ruined by scandal,
as we find in the Talmud: “It would have been better that the
evil-minded had been born blind, so that they would not have brought
evil into the world” (cf. also Nork, “Rabbinische Quellen und Parallelen zu neutestamentlichen
Schriftstellen,” 1839). And does Paul’s usual phrase
of greeting, “from God our Father and the Lord Jesus
Christ,” really contain the avowal of the
“Father-God” preached by Christ? For the connection of the
divine Son and bearer of salvation with the “Father-God” is
a general mythological formula which occurs in all the different
religions—witness the relation between Marduk and Ea, Heracles
and Zeus, Mithras and Ormuzd, Balder and Odin. What then does it mean
when Paul speaks of the “meekness and humility of Christ,”
who lived not for his own pleasure, who made no fame for himself, but
was “submissive,” assumed the form of a servant, and was
“obedient” to the will of his “father,” even to
the death of the cross? All these traits are reproduced directly from
the description of the suffering servant of God in Isaiah, which we
know had a great part in shaping the personality of Jesus. Meekness,
humility, charitableness, and obedience are the specific virtues of the
pious of Paul’s time. It was a matter of course for Christ also,
the ideal prototype of good and pious men, to be endowed with these
characteristics. Abraham was obedient when he sacrificed his son Isaac;
and so was the latter to his father, being also submissive in himself
bringing the wood to the altar and giving himself up willingly to the
sacrificial knife. And we know what a significant rôle the story
of Isaac’s sacrifice has always played in the religious ideas of
the Jews. Moreover, the heathen redeemer deities—Marduk, of the
Mandaic Hibil Ziwâ, Mithras and Heracles—were also obedient
in coming down upon earth at the bidding of their heavenly father,
burst the gates of death, and gave themselves up, in the case of
Mithras, even to be sacrificed; and Heracles served mankind in the
position of a servant, fought with the monsters and horrors of hell,
and assumed the hardest tasks at the will of others. ↑

25
Kalthoff, “Die Entstehung d.
Christentums,” 1904, 15. ↑

26 P.
Wernle, “Die Quellen des Lebens Jesu,
Religionsgesch. Volksbücher,” 2 Aufl.,
4. ↑

27 Gunkel,
op. cit., 93. ↑

28 Gunkel
also takes the view “that before Jesus there was a belief in
Christ’s death and resurrection current in Jewish syncretic
circles (op. cit., 82). Now we have already seen (p. 57) that
the term “Christ” is of very similar significance to
“Jesus.” So that it is not at all necessary to believe, as
Gunkel asserted in the Darmstadt discussion, that Paul in speaking of
“Jesus” testifies to an historical figure, because Jesus is
the name of a person. “Jesus Christ” is simply a double
expression for one and the same idea—that is, for the idea of the
Messiah, Saviour, Physician, and Redeemer; and it is not at all
improbable, as Smith supposes, that the contradictions in the
conception of the Messiah in two different sects or spheres of thought
found their settlement in the juxtaposition of the two
names. ↑

29
“Not the teacher, not the miracle-worker, not the friend of the
publicans and sinners, not the opponent of the Pharisees, is of
importance for Paul. It is the crucified and risen Son of God
alone” (Wernle, op. cit., 5). ↑

30
“Indeed, the historical Jesus in the sense of the Ritschlian
school would have been for Paul an absurdity. The Pauline theology has
to do rather with the experiences of a heavenly being, which have, and
will yet have, extraordinary significance for humanity” (M.
Brückner, “Die Entstehung der paulinischen
Christologie,” 1903, 12). Brückner also considers it
settled “that Jesus’ life on earth had no interest at all
for Paul” (op. cit., 46). “Paul did not trouble
himself about Jesus’ life on earth, and what he may here and
there have learnt concerning it, with few exceptions, remained
indifferent to him” (42). Brückner also shows that the
passages which are cited to contradict this prove nothing as to
Paul’s more detailed acquaintance with Jesus’ life on earth
(41 sqq.). He claims “to have given the historical
demonstration” in his work “that the Christian religion is
at bottom independent of ‘uncertain historical
truths’” (Preface). And in spite of this he cannot as a
theologian free himself from the conception of an historical Jesus even
with regard to Paul, though he is, nevertheless, not in a position to
show where and to what extent the historical Jesus had a really decided
influence over Paul. ↑

31 Movers,
op. cit., 438 sqq.; Fraser, “Adonis, Attis,
Osiris,” 42, 43, 47, 60, 79 sq. ↑

32 Cumont,
“Textes et monuments,” &c., i.
240; Pfleiderer, “Urchristentum,” i.
29 sqq. ↑

33
1
Cor. x. 16. ↑

34
Pfleiderer, op. cit., 45. ↑

35 xi. 19
sqq. ↑

36 Smith,
op. cit., 21 sq. ↑

37 Cf.
Zimmern, “Zum Streit um die
Christusmythe,” 23. ↑

38
“I am the A and the O, the beginning and the end,” the Revelation of John
makes the Messiah say (i. 8.). Is there not at the same time in this a
concealed reference to Adonis? The Alpha and the Omega, the first and
last letters of the Greek alphabet, form together the name of
Adonis—Ao (Aoos) as the old Dorians called the God, whence
Cilicia is also called Aoa. A son of Adonis and Aphrodite (Maia) is
said (“Schol. Theocr.,” 15, 100) to have been called
Golgos. His name is connected with the phallic cones (Greek, golgoi),
as they were erected on heights in honour of the mother divinities of
Western Asia, who were themselves, probably on this account, called
Golgoi and golgōn anássa (Queens of the Golgoi), and is the
same as the Hebraic plural Golgotha (Sepp, “Heidentum,” i. 157 sq.). Finally, was the
“place of skulls” an old Jebusite place of worship of
Adonis under the name of Golgos, and was the cone of rock, on which
statue of Venus was erected in the time of Hadrian, selected for the
place of execution of the Christian Saviour because it was connected
with the remembrance of the real sacrifice of a man in the rôle
of Adonis (Tammuz)? ↑

39
Deut.
xxi. 23. ↑

40 We
notice that already in these distinctions the germs of those endless
and absurd disputes concerning the “nature” of the God-man
lie concealed, which later, in the first century A.D., tore Christendom into countless sects and
“heresies,” and which gave the occasion for the rise of the
Christian dogma. ↑

41
Rom. i.
3. ↑

42
Rom. viii.
3; 2 Cor.
viii. 9; Phil. ii.
7 sq. ↑

43
Gal. iii.
10 sqq.; Rom. iii.
9. ↑

44
Rom. iii.
20, iv. 15,
v.
20, vii.,
sqq. ↑

45
Gal. iii.
19 sqq. ↑

46
Rom. vi.
9 sq. ↑

47
Id. v. 14. ↑

48
Rom. iv.
3 sqq. ↑

49
Rom. vi.
3 sqq. ↑

50
Gal. iii.
27. ↑

51 Cf.
above, p. 137. ↑

52
1
Cor. x. 16 sqq., xi. 23–27. ↑

53
1
Cor. x. 3 sqq., 16–21. ↑

54 Cf.,
e.g., Pfleiderer, op. cit., 333. ↑

55 Cf.
above, p. 49 sqq. ↑

56 Plato,
“Symposium,” c. 22. ↑

57
Col. ii.
9. ↑

58 Op.
cit., 80. ↑

59 Cf. my
work, “Plotin und der Untergang der antiken
Weltanschauung,”
1907. ↑

60
Gal. ii.
20; Rom. viii.
4, 26. ↑

61
Id. viii. 14 sqq. ↑

62
2
Cor. iii. 17. ↑

63
Gal. v.
26. ↑

64
1
Cor. ii. 9, 14; Rom. xii.
2. ↑

65 Op.
cit., 86. ↑

66 Wrede,
Id. ↑

67
Id. ↑

68 Op.
cit., 94. ↑

69 Wrede,
op. cit., 85. ↑

70
1
Cor. xv. 17. ↑

71 Cf. as
to the whole question my essay on “Paulus u.
Jesus” (“Das Freie
Wort” of December, 1909). ↑

72 It is
true that other theologians think differently on this point, as,
e.g., Feine in his book, “Jesus Christus
und Paulus” (1902), declares that Paul had
“interested himself very much in gaining a distinct and
comprehensive picture of Jesus’ activity and personality”
(!) (229). ↑

73
Kalthoff has in his writings laid especial stress on this social
significance of Christianity. Cf. also Steudel, “Das Christentum und die Zukunft des Protestantismus”
(“Deutsche Wiedergeburt,” iv., 1909, 26 sq.),
and Kautsky, “Der Ursprung des
Christentums,” 1908. ↑

74 xl.
26. ↑

75 In the
same way Vollers also, in his work on “Die
Weltreligionen” (1907), seeks to explain the faith of the
original Christian sects in Jesus’ death and resurrection as a
blend of the Adonis (Attis) and Christ faiths. He regards this as the
essence of that faith, that the existing views of the Messiah and the
Resurrection were transferred to one and the same person; and shows
from this of what great importance it must be that this faith met a
well-prepared ground, in North Syria, Anatolia, and Egypt, where it
naturally spread. But he treats the Jewish Diaspora of these lands as
the natural mediator of the new preaching or “message of
Salvation” (Gospel), and finds a proof of his view in this,
“that the sphere of the greatest density of the Diaspora almost
completely coincides with those lands where the growing and rising
youthful God was honoured, and that these same districts are also the
places in which we meet, only a generation after Jesus’ death,
the most numerous, flourishing, and fruitful communities of the new
form of belief.” It is the Eastern Mediterranean or
Levantine horse-shoe shaped line which stretches from Ephesus and
Bithynia through Anatolia to Tarsus and Antioch, thence through Syria
and Palestine by way of the cult-centres Bubastes and Sais to
Alexandria. Almost directly in the middle of these lands lies Aphaka,
where was the chief sanctuary of the “Lord” Adonis, and a
little south of this spot lies the country where the Saviour of the
Gospels was born (op. cit., 152). ↑

76 Cf. O.
Pfleiderer, “Die Entstehung des
Christentums,” 1905, 109 sqq. ↑

77
Luke
xxiv. 33, xlix. 52;
Acts
i. 4, 8, 12 sqq. ↑

78
“Religionsgesch. Erklärung d.
N.T.,” 261. Cf. also Joel iii. 1
and Isa.
xxviii. 11, and the Buddhist account of the first sermon of Buddha:
“Gods and men streamed up to him, and all listened breathlessly
to the words of the teacher. Each of the countless listeners believed
that the wise man looked at him and spoke to him in his own language;
though it was the dialect of Magadha which he spoke.” Seydel,
“Evangelium von Jesus,” 248;
“Buddha-Legende,” 92
sq. ↑

79
Stephen’s so-called “martyrdom,” whose feast falls on
December 26th, the day after the birth of Christ, owes its existence to
astrology, and rests on the constellation of Corona (Gr., Stephanos),
which becomes visible at this time on the eastern horizon (Dupuis,
op. cit., 267). Hence the well-known phrase “to inherit
the martyr’s crown.” Even the theologian Baur has found it
strange that the Jewish Sanhedrin, which could not carry into effect
any death sentence without the assent of the Roman governor, should
completely set aside this formality in the case of Stephen; and he has
clearly shown how the whole account of Stephen’s martyrdom is
paralleled with Christ’s death (Baur, “Paulus,” 25
sqq.). ↑

80 Smith,
op. cit., 23–31. ↑

81 Frazer,
“Golden Bough,” iii. 197. ↑

82 Smith,
op. cit., 30 sq. ↑

II

THE JESUS OF THE GOSPELS

However widely views may differ even now in the sphere
of Gospel criticism, all really competent investigators agree on one
point with rare unanimity: the Gospels are not historical documents in
the ordinary sense of the word, but creeds, religious books, literary
documents revealing the mind of the Christian community. Their purpose
is consequently not to give information as to the life and teachings of
Jesus which would correspond to reality, but to awaken belief in Jesus
as the Messiah sent from God for the redemption of his people, to
strengthen and defend that belief against attacks. And as creeds they
confine themselves naturally to recounting such words and events as
have any significance for the faith; and they have the greatest
interest in so arranging and representing the facts as to make them
accord with the content of that faith.

(a) The Synoptic
Jesus.

Of the numerous Gospels which were still current in
the first half of the second century, as is well known, only four have
come down to us. The others were not embodied by the Church in the
Canon of the New Testament writings, and consequently fell into
oblivion. Of these at most a few names and isolated and insignificant
fragments remain to us. Thus we know of a Gospel of
Matthew, of Thomas, of Bartholomew, Peter, the twelve apostles, &c.
Of our four Gospels, two bear the names of apostles and two the names
of companions and pupils of apostles, viz., Mark and Luke. In this, of
course, it is in no way meant that they were really written by these
persons. According to Chrysostom these names were first assigned to
them towards the end of the second century. And the titles do not run:
Gospel of Matthew, of Mark, and so on, but “according to”
Matthew, “according to” Mark, Luke, and John; so that they
indicate at most only the persons or schools whose particular
conception of the Gospel they represent.

Of these Gospels, again, that of John ranks as the latest. It
presupposes the others, and shows such a dogmatic tendency, that it
cannot be considered the source of the story. Of the remaining Gospels,
which on account of their similarity as to form and matter have been
termed “Synoptic” (i.e., such as must be dealt with
in connection with each other and thus only give a real idea of the
Saviour’s personality), that of Mark is generally regarded as the
oldest. Matthew and Luke rely on Mark, and all three, according to the
prevailing view, are indebted to a common Aramaic source, wherein
Jesus’ didactic sermons are supposed to have been contained.
Tradition points to John Mark, the nephew of Barnabas, pupil of Peter,
and Paul’s companion on his first missionary journey and later a
sharer in the captivity at Rome, as the author of the Gospel of Mark.
It is believed that this was written shortly after the destruction of
Jerusalem (70)—i.e., at least forty years after
Jesus’ death (!). This tradition depends upon a note of the
Church historian Eusebius (d. about 340 A.D.),
according to which Papias, Bishop of Hierapolis in Asia Minor, learnt
from the “elder John” that Mark had set forth what he had
heard from Peter, and what this latter had in turn heard
from the “Lord.” On account of its indirect nature and of
Eusebius’ notorious unreliability this note is not a very
trustworthy one,1 and belief in it should disappear in view of
the fact that the author of the Gospel of Mark had no idea of the spot
where Jesus is supposed to have lived. And yet Mark is supposed to have
been born in Jerusalem and to have been a missionary! As Wernle shows
in his work, “Die Quellen des Lebens
Jesu,” Mark stands quite far from the life of Jesus both
in time and place(!); indeed, he has no clear idea of Jesus’
doings and course of life.2 And Wrede confirms this in his
work, “Das Messias-geheimnis”
(1901), probably the clearest and deepest inquiry into the fundamental
problem of the Gospel of Mark which we possess. Jesus is for Mark at
once the Messiah and the Son of God. “Faith in this dogma must be
aroused, it must be established and defended. The whole Gospel is a
defence. Mark wishes to lead all his readers, among whom he counts the
Heathens and Gentile Christians, to the recognition of what the heathen
centurion said, ’Truly this man was the Son of
God!’3 The whole account is directed to this
end.”4

Mark’s main proof for this purpose is that of miracles.
Jesus’ doctrines are with Mark of so much less importance than
his miracles, that we never learn exactly what Jesus preached.
“Consequently the historical portrait is very obscure:
Jesus’ person is distorted into the grotesque and the
fantastic”(!)5 Not only does Mark often
introduce his own thought into the tradition about Jesus, and so prove
perfectly wrong, and indeed absurd, the view held, for instance, by
Wernle, that Jesus had intentionally made use of an obscure manner of
speech and had spoken in parables and riddles so as not to be
understood by the people;6 but also the connection which he
has established between the accounts, which had first gone from mouth
to mouth for a long time in isolation, is a perfectly disconnected and
external one. At first the stories reported by Mark were totally
disconnected with one another. There is no evidence at all of their
having followed each other in the present order(!).7 So that
only the matter, not what Mark made of it, is of historical
value.8 Single stories, discourses, and phrases are bound
into a whole by Mark; and often enough it may be seen that we have here
a tradition which was first built up in the earliest Christianity long
after Jesus’ death. Experiences were at first gradually fashioned
into a story—and the miracle-stories may especially be regarded
in this way. In spite of all these trimmings and alterations, and in
spite of the fact that neither in the words of Jesus nor in the stories
is it for the most part any longer possible to separate the actual from
the traditional, which for forty years was not put
into writing—in spite of all this, the historical value of the
traditions given us by Mark is “very highly” estimated. For
not only is “the general impression of power, originality, and
creation” “valuable,” which is given in this account
of Mark’s, but also there are so many individual phrases
“corresponding to reality.” Numerous accounts, momentary
pictures and remarks, “speak for themselves.” The modesty
and ingenuousness(!), the freshness and joy(!) with which Mark recounts
all this, show distinctly that he is here the reporter of a valid
tradition, and that he writes nothing but what eye-witnesses have told
him(!). “And so finally, in spite of all, this Gospel remains an
extraordinarily valuable work, a collection of old and genuine
material, which is loosely arranged and placed under a few leading
conceptions; produced perhaps by that Mark whom the New Testament
knows, and of whom Papias heard from the mouth of the elder
John.”9

One does not trust one’s eyes with this style of attempting to
set up Mark as an even half-credible “historical source.”
This attempt will remind us only too forcibly of Wrede’s ironical
remarks when he is making fun of the “decisions as you like
it” that flourish in the study of Jesus’ life. “This
study,” says Wrede, “suffers from psychological suggestion,
and this is one style of historical solution.”10 One
believes that he can secure this, another that, as the historical
nucleus of the Gospel; but neither has objective proofs for his
assertions.11 If we wish to work with an
historical nucleus, we must really make certain of a nucleus. The whole
point is, that in an anecdote or phrase something is proved, which
makes any other explanation of the matter under consideration
improbable, or at least doubtful.12 It seems very
questionable, after his radical criticism of the historical credibility
of Mark’s Gospel, that Wrede saw in it such a “historical
kernel”—though this is supposed by Wernle to “speak
for itself.” Moreover, Wrede’s opinion of the
“historian” Mark is not essentially different from
Wernle’s. In his opinion, for example, Jesus’ disciples, as
the Gospel portrays them, with their want of intelligence bordering on
idiocy, their folly, and their ambiguous conduct as regards their
Master, are “not real figures.”13 He also
concedes, as we have stated, that Mark had no real idea of the
historical life of Jesus,14 even if “pallid
fragments”(!) of such an idea entered into his superhistorical
faith-conception. “The Gospel of Mark,” he says, “has
in this sense a place among the histories of dogma.”15 The belief that in it the development of
Jesus’ public life is still perceptible appears to be
decaying.16 “It would indeed be in the highest degree
desirable that such a Gospel were not the oldest.”17

Thus, then, does Mark stand as an historical source. After this we
could hardly hope to be much strengthened in our belief in Jesus’
historical reality by the other two Synoptics. Of these, Luke’s
Gospel must have been written, in the early part of the second century,
by an unknown Gentile Christian; and Matthew’s
is not the work of a single author, but was produced—and
unmistakably in the interests of the Church—by various hands in
the first half of the second century.18 But now
both, as we have said, are based on Mark. And even if
in their representations they have attained a certain “peculiar
value” which is wanting in Mark—e.g., a greater
number of Jesus’ parables and words—even if they have
embellished the story of his life by the addition of legendary passages
(e.g., of the history of the time preceding the Saviour, of many
additions to the account of the Passion and Resurrection, &c.),
this cannot quite establish the existence of an historical Jesus. It is
true that Wernle takes the view that in this respect “old
traditions” have been preserved “with wonderful
fidelity” by both the Evangelists; but, on the other hand, he
concedes as to certain of Luke’s accounts that even if he had
used old traditions they need not have been as yet written, and
certainly they need not have been “historically reliable.”
It seems rather peculiar when, leaving completely on one side the
historical value of the tradition, he emphatically declares that even
such a strong interest, as in his opinion the Evangelists had in the
shaping and formation of their account, could not in any way set aside
“the worth of its rich treasure of parables and stories, through
which Jesus himself [!] speaks to us with freshness and
originality” (!). He also strangely sums up at the end,
“that the peculiar value of both Gospels, in spite of their very
mixed nature, has claim enough on our gratitude”(!).19 This surely is simply to make use of the
Gospels’ literary or other value in the interest of the belief in
their historical credibility.

But there is still the collection of sayings, that “great
authority on the matter,” from which all the Synoptics, and
especially Luke and Matthew, are supposed to have derived the material for their declarations
about Jesus. Unfortunately this is to us a completely unknown quantity,
as we know neither what this “great” authority treats of,
nor the arrangement of the matter in it, nor its text. We can only say
that this collection was written in the Aramaic tongue, and the
arrangement of its matter was not apparently chronological, but
according to the similarity of its contents. Again, it is doubtful
whether the collection was a single work, produced by one individual;
or whether it had had a history before it came to Luke and Matthew. All
the same, “the collection contains such a valuable number of the
Lord’s words, that in all probability an eye-witness was its
author” (!).20 As for the speeches of Jesus
constructed from it, they were never really made as speeches by Jesus,
but owe the juxtaposition of their contents entirely to the hand of the
compiler. Thus the much admired Sermon on the Mount is constructed by
placing together individual phrases of Jesus, which belong to all
periods of his life, perhaps made in the course of a year. The ideas
running through it and connecting the parts are not those of Jesus, but
rather those of the original community; “nevertheless, the
historical value of these speeches is, on the whole, very great indeed.
Together with the ‘Lord’s words’ of Mark they give us
the truest insight into the spirit of the Gospel”(!).21

Such are the authorities for the belief in an historical Jesus! If
we survey all that remains of the Gospels, this does indeed appear
quite “scanty,” or, speaking plainly, pitiable. Wernle
consoles himself with, “If only it is certain and
reliable.” Yes, if! “And if only it was able to give us an
answer to the chief question: Who was Jesus?”22 This
much is certain: a “Life of Jesus” cannot be
written on the basis of the testimony before us. Probably all
present-day theologians are agreed on this point; which, however, does
not prevent them producing new essays on it, at any rate for the
“people,” thus making up for the lack of historical
reliability by edifying effusions and rhetorical phrases. “There
is no lack of valuable historical matter, of stones for the
construction of Jesus’ life; they lie before us plentifully. But
the plan for the construction is lost and completely irretrievable,
because the oldest disciples had no occasion for such an historical
connection, but rather claimed obedience to the isolated words and
acts, so far as they aroused faith.” But would they have been
less faith-arousing if they had been arranged connectedly, would the
credibility of the accounts of Jesus have been diminished and not much
rather increased, if the Evangelists had taken the trouble to give us
some more information as to Jesus’ real life? As things stand at
present, hardly two events are recounted in the same manner in the
Gospels, or even in the same connection. Indeed, the differences and
contradictions—and this not only as to unimportant things, such
as names, times and places, &c.—are so great that these
literary documents of Christianity can hardly be surpassed in
confusion.23 But even this is, according to Wernle, “not
so great a pity, if only we can discover with sufficient clearness,
what Jesus’ actions and wishes were on important
points.”24 Unfortunately we are not in a position to do
even this. For the ultimate source of our information, which we arrive
at in our examination of the authorities is completely unknown to
us—the Aramaic collection of sayings, and
those very old traditions from which Mark is supposed to have derived
his production, gleanings of which have been preserved for us by Luke
and Matthew. But even if we knew these also, we would almost certainly
not have “come to Jesus himself.” “They contain the
possibility of dispute and misrepresentation. They recount in the first
place the faith of the oldest Christians, a faith which arose in the
course of four hundred years, and moreover changed much in that
time.”25 So that at most we know only the faith of
the earliest community. We see how this community sought to make clear
to itself through Jesus its belief in the Resurrection, how it sought
to “prove” to itself and to others the divine nature of
Jesus by the recital of tales of miracles and the like. What Jesus
himself thought, what he did, what he taught, what his life was,
and—might we say it?—whether he ever lived at
all—that is not to be learnt from the Gospels, and, according to
all the preceding discussion, cannot be settled from them with lasting
certainty.

Of course the liberal theologian, for whom everything is compatible
with an historical Jesus, has many resources. He explains that all the
former discussion has not touched the main point, and that this point
is—What was Jesus’ attitude to God, to the world, and to
mankind? What answer did he give to the questions: What matters in the
eyes of God? and What is religion? This should indicate that the
solution of the problem is contained in what has preceded, and that
this solution is unknown to us. But such is not the case. Wernle knows
it, and examines it “in the clear light of day.”
“From his numerous parables and sermons and from countless
momentary recollections it comes to us as clearly and distinctly as if Jesus were our contemporary
[!]. No man on earth can say that it is either uncertain or obscure how
Jesus thought on this point, which is to us [viz., to the liberal
theologians] even at the present day the chief point.” “And
if Christianity has forgotten for a thousand years what its Master
desired first and before all, to-day [i.e., after the clear
solutions of critical theology] it shines on us once more from the
Gospels as clearly and wonderfully, as if the sun were newly risen,
driving before its conquering rays all the phantoms and shadows of
night.”26 And so Wernle himself, to whom we owe this
consoling assurance, has written a work, “Die
Anfänge unserer
Religion” (1901), which is highly esteemed in theological
circles, and in which he has given a detailed account, in a tone of
overwhelming assurance, of the innermost thoughts, views, words, and
teachings of Jesus and of his followers, just as if he had been
actually present.

We must be careful of our language. These are indeed the views of a
man who must be taken seriously, with whom we have been dealing above,
a “shining light” of his science! The often cited work on
“Die Quellen des Lebens Jesu”
belongs to the series of “Popular Books on the History of
Religion,” which contains the quintessence of present-day
theological study, and which is intended for the widest circles
interested and instructed in religion. We may suppose, probably with
justice, that that work expresses what the liberal theology of our day
wishes the members of the community subject to it to know and to
believe. Or is it only that the popular books on the history of
religion place the intellectual standard of their readers so low that
they think they can strengthen the educated in their belief in an
historical Jesus by productions such as Wernle’s? We
consider the more “scientifically” elaborated works of
other important theologians on the same subject. We think of Beyschlag,
Harnack, Bernard Weiss, of Pfleiderer, Jülicher, and Holtzmann. We
consult Bousset, who defended against Kalthoff, with such great
determination and warmth, the existence of an historical Jesus.
Everywhere there is the same half-comic, half-pathetic drama: on the
one hand the evangelical authorities are depreciated and the
information is criticised away to such an extent that hardly anything
positive remains from it; on the other hand there is a pathetic
enthusiasm for the so-called “historical kernel.” Then
comes praise for the so-called critical theology and its
“courageous truthfulness,” which, however, ultimately
consists only in declaring evident myths and legends to be such. This
was known for a long time previously among the unprejudiced. There
usually follows a hymn to Jesus with ecstatic raising of the eyes, as
if all the statements concerning him in the Gospels still had validity.
What then does Hausrath say?—“To conceal the miraculous
parts of the [evangelical] accounts and then to give out the rest as
historical, has not hitherto passed as criticism.”27 Can we object to Catholic theology because it looks with open pity on the
whole of Protestant “criticism,” and reproaches it with the
inconsistency, incompleteness, and lack of results, which is the mark
of all its efforts to discover the beginnings of Christianity.28 Is it not right in rejoicing at the blow which
Protestantism has sustained and from which it must necessarily suffer
through all such attempts at accepting the Gospels as basis for a
belief in an historical Jesus? Certainly what Catholic theologians
bring forward in favour of the historical Jesus is so completely devoid
of any criticism or even of any genuine desire to elucidate the facts,
that it would be doing them too much honour to make any more detailed
examination of their works on this point. For them the whole problem
has a very simple solution in this: the existence of the historical
Jesus forms the unavoidable presupposition of the Church, even though
every historical fact should register its veto against it; and as one
of its writers has put it, that is at bottom the long-established and
unanimous view of all our inquiries into the subject under discussion:
“The historical testimony for the authenticity of the Gospels is
as old, as extensive, and as well established as it is for very few
other books of ancient literature [!]. If we do not wish to be
inconsistent we cannot question their authenticity. Their credibility
is beyond question; for their authors were eye-witnesses of the events
[!] related, or they gained their information from such; they were as
competent judges [!] as men loving the truth can well be; they could,
and in fact were obliged to speak the truth.”29

How distinguished, as compared with this kind of theologian,
Kalthoff seems! It is true that we are obliged to allow for the
one-sidedness and insufficiency of his positive working out of the
origin of Christianity, of his attempt to explain it, on the basis of
Mark’s handling of the story, purely on the lines of social
motives, and to represent Christ as the mere reflection of the
Christian community and of its experiences. Quite certainly he is wrong
in identifying the biblical Pilate with Pliny, the governor of Bithynia
under Trajan, and in the proof based on this; and this because in all
probability Pliny’s letter to the Emperor is a later Christian
forgery.30 But Kalthoff is quite right in what he says about
modern critical theology and its historical Jesus. The critical
theologians may think themselves justified in treating this
embarrassing opponent as “incompetent,” or in ignoring him
on account of the mistaken basis of argument; but all the efforts made
with such great perseverance and penetration by historical theologians
to derive from the authorities before us proof of the existence of a
man Jesus in the traditional sense have led, as Kalthoff very justly
says, to a purely negative conclusion. “The numerous passages in
the Gospels which this theology, in maintaining its historical Jesus,
is obliged to place on one side and pass over, stand from a literary
point of view exactly on the same footing as those passages from which
it constructs its historical Jesus; and consequently they claim
historical value equal to these latter. The Synoptic Christ, in whom
modern theology thinks it finds the characteristics of
the historical Jesus, stands not a hair’s breadth nearer to a
human interpretation of Christianity than the Christ of the fourth
Gospel. What the Epigones of liberal theology think they can distil
from this Synoptic Christ as historical essence has historical value
only as a monument of masterly sophistry, which has produced its finest
examples in the name of theological science.”31
Historical research should not have so long set apart from all other
history that of early Christianity as the special domain of theology
and handed it over to churchmen, as if for the decision of the
questions on this point quite special talent was necessary—a
talent far beyond the ordinary sphere of science and one which was only
possessed by the Church theologian. The world would then long since
have done with the whole literature of the “Life of
Jesus.”

The sources which give information of the origin of Christianity are
of such a kind that, considering the present standard of historical
research, no historian would care to undertake an attempt to produce
the biography of an historical Christ.32 They are,
we can add, of such a nature that a real historian, who meets them
without a previous conviction or expectation that he will find an
historical Jesus in it, cannot for a moment doubt that he has here to
do with religious fiction,33 with myth in
an historical form, which does not essentially differ from other myths
and legends—such as perhaps the legend of Tell.

Supplement: Jesus in
Secular Literature.

There seems to be but little hope of considerably
adding to the weight of the reasons in favour of the historical
existence of Jesus by citing documents of secular literature. As is
well known, only two passages of the Jewish historian Josephus, and one
in each of the Roman historians, Tacitus and Suetonius, must be
considered in this connection. As for the testimony of Josephus in his
“Antiquities,” which was written 93 A.D., the first passage (viz., xviii. 3, 3) is so evidently
an after-insertion of a later age, that even Roman Catholic theologians
do not venture to declare it authentic, though they always attempt,
with pitiful naïveté, to support the credibility of
pre-Christian documents of this type.34 But the
other passage, too (xx. 9, 1), which states that James was executed
under the authority of the priest Ananos (A.D.
62), and refers to him as “the Brother of Jesus, the so-called
Christ,” in the opinion of eminent theologians such as
Credner,35 Schürer,36 &c., must be regarded
as a forgery;37 but even if its authenticity were
established it would still prove nothing in favour of the historical
Jesus. For, first, it leaves it undecided whether a bodily relationship
is indicated by the word “Brother,” or whether, as is much
more likely, the reference is merely to a religious brotherhood (see
above, 170 sq.). Secondly, the passage only asserts that there
was a man of the name of Jesus who was called Christ, and this is in no
way extraordinary in view of the fact that at the time of Josephus, and
far into the second century, many gave themselves out as the expected
Messiah.38

The Roman historians’ testimony is in no better case than that
of Josephus. It is true that Tacitus writes in his “Annals”
(xv. 44), in connection with the persecution of the Christians under
Nero (64), that “the founder of this sect, Christ, was executed
in Tiberius’ reign by the procurator Pontius Pilate”; and
Suetonius states in his biography of the Emperor Claudius, chap. xxv.,
that he “drove out of Rome the Jews, who had caused great
disturbances at the instigation of Chrestus.” What does this
prove? Are we so certain that the passage cited from Tacitus as to the
persecution of the Christians under Nero is not after all a later
insertion and falsification of the original text? This is indeed the
case, judging from Hochart’s splendid and exhaustive inquiry. In
fact, everything points to the idea that the “first persecution
of the Christians,” which is previously mentioned by no writers,
either Jewish or heathen, is nothing but the product of a
Christian’s imagination in the fifth century.39 But let us admit the authenticity of
Tacitus’ assertion; let us suppose also that by Suetonius’
Chrestus is really meant Christ and not a popular Jewish rioter of that
name; let us suppose that the unrest of the Jews was not connected with
the expectation of the Messiah, or that the Roman historian, in his
ignorance of the Jewish dreams of the future, did not imagine a leader
of the name of Chrestus.40 Can writers of the first
quarter of the second century after Christ, at which time the tradition
was already formed and Christianity had made its appearance in History
as a power, be regarded as independent authorities for facts which are
supposed to have taken place long before the birth of the Tradition?
Tacitus can at most have heard that the Christians were followers of a
Christ who was supposed to have been executed under Pontius Pilate.
That was probably even at that time in the Gospels—and need not,
therefore, be a real fact of history. And if it has been proved,
according to Mommsen, that Tacitus took his material from the protocols
of the Senate and imperial archives, there has equally been, on the
other hand, a most definite counter-assertion that he
never consulted these authorities.41

Lately, Tacitus proving to be slightly inconsistent, it has been
usual to refer to Pliny’s letter to the Emperor Trajan, asserting
that the historical Jesus is certified to in this. The letter hinges on
the question of what Pliny’s attitude as Governor of Bithynia
must be to the Christians; so that naturally the Christians are much
spoken of, and once even there is mention of Christ, whose followers
sing alternate hymns to him “as to a God” (quasi deo). But
Jesus as an historical person is not once mentioned in the whole
letter; and Christ was even for Paul a “Quasi-god,” a being
fluctuating between man and God. What then is proved by the letter of
Pliny as to the historical nature of Jesus? It only proves the liberal
theologians’ dilemma over the whole question, that they think
they can cite these witnesses again and again for
strengthening the belief in an historical Jesus, as, e.g.
Melhorn does in his work “Wahrheit und Dichtung
im Leben Jesu” (in “Aus Natur und
Geisteswelt,” 1906), trying to make it appear that these
witnesses are in any way worthy of consideration. Joh. Weiss
also—according to the newspaper account—in his lecture on
Christ in the Berlin vacation-course of March, 1910, confessed that
“statements from secular literature as to the historical nature
of Jesus which are absolutely free of objection are very far from
having been authenticated.” Even an orthodox theologian like
Kropatscheck writes in the “Kreuzzeitung” (April 7, 1910): “It is well
known that the non-Christian writers in a very striking way ignore the
appearing of Christ. The few small notices in Tacitus, Suetonius,
&c., are easily enumerated. Though we date our chronology from him,
his advent made no impression at all on the great historians of his
age. The Talmud gives a hostile caricature of his advent which has no
historical value. The Jewish historian, Flavius Josephus, from whom we
might have expected information of the first rank, is absolutely
silent. We are referred to our Gospels, as Paul also says little of the
life of Jesus; and we can understand how it is that attempts are always
being made to remove him, as an historical person, from the
past.” The objection to this, that the secular writers, even
though they give no positive testimony for Jesus’ historical
existence, have never brought it in question, is of very little
strength. For the writings considered in it, viz., Justin’s
conversation with the Jew Trypho, as well as the polemical work of
Celsus against Christianity, both belong to the latter half of the
second century, while the passages in the Talmud referred to are
probably of a later date, and all these passages are merely based on
the tradition. So that this “proof from silence” is in
reality no proof. It is, rather, necessary to explain
why the whole of the first century, apart from the Gospels, seems to
know nothing of Jesus as an historical personality. The Frenchman
Hochart ridicules the theological attitude: “It seems that the
most distinguished men lose a part of their brilliant character in the
study of martyrology. Let us leave it to German theologians to study
history in their way. We Frenchmen wish throughout our inquiries to
preserve our clearness of mind and healthy common-sense. Let us not
invent new legends about Nero: there are really too many
already.”42

(b) The Objections against a
Denial of the Historicity of the Synoptic Jesus.

There the matter ends: we know nothing of Jesus, of an
historical personality of that name to whom the events and speeches
recorded in the Gospels refer. “In default of any historical
certainty the name of Jesus has become for Protestant theology an empty
vessel, into which that theology pours the content of its own
meditations.”43 And if there is any excuse for
this, it is that that name has never at any time been anything but such
an empty vessel: Jesus, the Christ, the Deliverer, Saviour, Physician
of oppressed souls, has been from first to last a figure borrowed from
myth, to whom the desire for redemption and the naïve faith of the
Western Asiatic peoples have transferred all their conceptions of the
soul’s welfare. The “history” of this Jesus in its
general characteristics had been determined even before the evangelical
Jesus. Even Weinel, one of the most zealous and enthusiastic adherents
of the modern Jesus-worship, confesses that “Christology
was almost completed before Jesus came on earth.”44

It was not, however, merely the general frame and outlines of the
“history” of Jesus which had been determined in the
Messiah-faith, in the idea of a divine spirit sent from God, of the
“Son of Man” of Daniel and the Jewish Apocalyptics,
&c., not merely that this vague idea was filled out with new
content through the Redeemer-worship of the neighbouring heathen
peoples. Besides this, many of the individual traits of the
Jesus-figure were present, some in heathen mythology, some in the Old
Testament; and they were taken thence and worked into the evangelical
representation. There is, for instance, the story of the twelve-year
old Jesus in the Temple. “Who would have invented this
story?” asks Jeremias. “Nevertheless,” he thinks it
“probable” that in this Luke was thinking of Philo’s
description of the life of Moses; he calls to mind that Plutarch gives
us a quite similar statement concerning Alexander, whose life was
consciously decorated with all the traits of the Oriental
King-redeemer.45 Perhaps, however, the account comes from a
Buddhist origin. The account of the temptation of Jesus also sounds
very much like the temptation of Buddha, so far as it is not derived
from the temptation of Zarathustra by Ahriman46 or the
temptation of Moses by the devil, of which the Rabbis told,47 while Jesus is said to have entered upon his
ministry in his thirtieth year,48 because at that age the
Levite was fitted for his sacred office.49 Till then
(i.e., till his baptism) we learn nothing of
Jesus’ life. Similarly Isa. liii.
2, jumps from the early youth of the Servant of God (“He grew
up as a tender plant, as a root out of a dry ground: he hath no form
nor comeliness, is despised and rejected of men”) straight to his
passion and death; while the Gospels attempt to fill in the interval
from Jesus’ baptism up to his passion by painting in further
so-called Messianic passages from the Old Testament and Words of Jesus.
We know how the early Christians liked to rediscover their faith in the
Scriptures and see it predicted, and with what zeal they consequently
studied the Old Testament and altered the “history” of
their Jesus to make it agree with those predictions, thus rendering it
valuable as corroboration of their own notions. In this connection it
has been shown above how the “ride of the beardless one”
influenced the collection of the tribute and his direct attack on the
shopkeepers and money-changers in the evangelical account of
Jesus’ advent to the Temple at Jerusalem.50 But the
more detailed development of this scene is determined by Zech. ix.
9, Mal. iii.
1–3, and Isa. i. 10
sqq., and the words placed in Jesus’ mouth on this
occasion are taken from Isa. lvi. 7
and Jer. vii.
1 sqq., so that this “most important” event in
Jesus’ life can lay no claim to historical actuality.51

And again the account of the betrayal, of the thirty pieces of
silver, and of Judas’ death, have their source in the Old
Testament, viz., in the betrayal and death of Ahitophel.52 To what extent in particular the figures of
Moses, with reference to Deut. xviii.
15 and xxxiv. 10, of Joshua, of Elijah and Elisha,
influenced the portrayal of the evangelical Jesus has also been traced
even by the theological party.53 Jesus has to begin his
activities through baptism in the Jordan, because Moses had begun his
leadership of Israel with the passage through the Red Sea and Joshua at
the time of the Passover led the people through the Jordan, and this
passage (of the sun through the watery regions of the sky) was regarded
as baptism.54 He has to walk on the water, even as Moses,
Joshua, and Elias walked dryshod through the water. He has to awaken
the dead, like Elijah;55 to surround himself with twelve
or seventy disciples and apostles, just as Moses had surrounded himself
with twelve chiefs of the people and seventy elders, and as Joshua had
chosen twelve assistants at the passage of the Jordan;56 he has to be transfigured,57 and to
ascend into heaven like Moses58 and Elijah.59 Elijah
(Eli-scha) and Jeho-schua (Joshua, Jesus) agree even in their names, so
that on this ground alone it would not have been strange if the Prophet
of the Old Testament had served as prototype of his evangelical
namesake.60 Now Jesus places himself in many ways above the
Mosaic Law, especially above the commands as to food,61 and in
this at least one might find a trait answering to reality. But in the
Rabbinical writings we find: “It is written,62 the Lord
sets loose that which is bound; for every creature that
passes as unclean in this world, the Lord will pronounce clean in the
next.”63 So that similarly the disposition of the Law
belongs to the general characteristics of the Messiah, and cannot be
historical of Jesus, because if it were the attitude of the Jewish
Christians to Paul on account of his disposition of the Law would be
incomprehensible.64 The contrary attitude, which is likewise
represented by Jesus,65 was already foreseen in the
Messianic expectation. For while some hoped for a lightening and
amendment of the Law by the Messiah, others thought of its aggravation
and completion. In Micah iv. 5
the Messiah was to exert his activity, not merely among the Jews, but
also among the Gentiles, and the welfare of the kingdom of the Messiah
was to extend also to the latter. According to Isaiah lx.
and Zechariah
xiv., on the contrary, the Gentiles were to be subjected and
brought to nothing, and only the Jews were worthy of participation in
the kingdom of God. For that reason Jesus had to declare himself with
like determination for both conceptions,66 without any
attempt being made to reconcile the contradiction contained in
this.67 That the parents of Jesus were called Joseph and
Mary, and that his father was a “carpenter,” were
determined by tradition, just as the name of his birthplace, Nazareth,
was occasioned by the name of a sect (Nazaraios = Protector), or by the
fact that one sect honoured the Messiah as a “branch of the root
of Jesse” (nazar Isai).68 It was a Messianic tradition
that he began his activity in Galilee and wandered about as
Physician, Saviour, Redeemer, and Prophet, as mediator of the union of
Israel, and as one who brought light to the Gentiles, not as an
impetuous oppressor full of inconsiderate strength, but as one who
assumed a loving tenderness for the weak and despairing.69 He heals the sick, comforts the afflicted, and
proclaims to the poor the Gospel of the nearness of the kingdom of God.
That is connected with the wandering of the sun through the twelve
Signs of the Zodiac (Galil = circle), and is based on Isa. xxxv.
5 sqq., xlii. 1–7, xlix. 9 sqq., as well as on
Isa. lxi.
1, a passage which Jesus himself, according to Luke iv. 16
sqq., began his teaching in Nazareth by explaining.70 He had to meet with opposition in his work of
salvation, and nevertheless endure patiently, because of Isa. 1. 5.
Naturally Jesus, behind whose human nature was concealed a God, and to
whom the pilgrim “Saviour” Jason corresponded,71 was obliged to reveal his true nature by
miraculous healing, and could not take a subordinate place in this
regard among the cognate heathen God-redeemers. At most we may wonder
that even in this the Old Testament had to stand72 as a model,
and that Jesus’ doings never surpass those which the heathens
praise in their gods and heroes, e.g., Asclepius. Indeed,
according to Tacitus73 even the Emperor Vespasian
accomplished such miracles at Alexandria, where, on being persistently
pressed by the people, he healed both a lame man and a blind, and this
almost in the same way as Jesus did, by moistening
their eyes and cheeks with spittle; which information is corroborated
also by Suetonius74 and Dio Cassius.75 But
the most marvellous thing is that the miracles of Jesus have
been found worth mentioning by the critical theology, and that there is
an earnest search for an “historical nucleus,” which might
probably “underlie them.”

All the individual characteristics cited above are, however,
unimportant in comparison with the account of the Last Supper, of the
Passion, death (on the cross), and resurrection of Jesus. And yet what
is given us on these points is quite certainly unhistorical; these
parts of the Gospels owe their origin, as we have stated, merely to
cult-symbolism and to the myth of the dying and rising divine Saviour
of the Western Asiatic religions. No “genius” was necessary
for their invention, as everything was given: the derision,76 the flagellation, both the thieves, the crying
out on the cross, the sponge with vinegar (Psa. lxix.
22), the piercing with a lance,77 the soldiers casting dice
for the dead man’s garments, also the women at the place of
execution and at the grave, the grave in a rock, are found in just the
same form in the worship of Adonis, Attis, Mithras, and Osiris. Even
the Saviour carrying his cross is copied from Hercules (Simon of
Cyrene),78 bearing the pillars crosswise, as well as from
the story of Isaac, who carried his own wood to the altar on which he
was to be sacrificed.79 But where the authors of the
Gospels have really found something new, e.g., in the account of
Jesus’ trial, of the Roman and Jewish procedure, they have worked
it out in such an ignorant way, and to one who knows something about it
betray so significantly the purely fictitious
nature of their account, that here really there is nothing to wonder at
except perhaps the naïveté of those
who still consider that account historical, and pique themselves a
little on their “historical exactness” and
“scientific method.”80

Is not Robertson perhaps right after all in considering the whole
statement of the last fate of Jesus to be the rewriting of a dramatic
Mystery-play, which among the Gentile Christians of the larger cities
followed the sacramental meal on Easter Day? We know what a great
rôle was played by dramatic representations in numerous cults of
antiquity, and how they came into especial use in connection with the
veneration of the suffering and rising God-redeemers. Thus in Egypt the
passion, death, and resurrection of Osiris and the birth of Horus; at
Eleusis the searching and lamentation of Demeter for her lost
Persephone and the birth of Iacchus; at Lernæ in Argolis and many
other places the fate of Dionysus (Zagreus); in Sicyon the suffering of
Adrastos, who threw himself on to the funeral pyre of his father
Hercules; at Amyclæ the passing away of Nature and its new life
in the fate of Hyacinth: these were celebrated in festal pageants and scenic representations, to say
nothing of the feasts of the death and resurrection of Mithras, Attis,
and Adonis. Certainly Matthew’s account, xx.–xxviii. (with
the exception of verses 11–15 in the last chapter), with its
connected sequence of events, which could not possibly have actually
followed each other like this—Supper, Gethsemane, betrayal,
passion, Peter’s denial, the crucifixion, burial, and
resurrection—throughout gives one the impression of a chain of
isolated dramatic scenes. And the close of the Gospel agrees very well
with this conception, for the parting words and exhortations of Jesus
to his people are a very suitable ending to a drama.81

If we allow this, an explanation is given of the
“clearness” which is so generally praised in the style of
the Gospels by the theologians and their following, and which many
think sufficient by itself to prove the historical nature of the
Synoptic representation of Jesus.

Of course, Wrede has already warned us “not too hastily to
consider clearness a sign of historical truth. A writing may have a
very secondary, even apocryphal character, and yet show much clearness.
The question always is how this was obtained.”82 Wernle
and Wrede quite agree that at least in Mark’s production the
clearness is of no account at all, while clearness in the
other Gospels is found just in those parts which admittedly belong to
the sphere of legend. And how clearly and concretely do not our authors
of the various “Lives of Jesus,” not to mention Renan, or
our ministers in the pulpits describe the events of the Gospels, with
how many small and attractive traits do they not decorate these events,
in order that they should have a greater effect on their listeners!
This kind of clearness and personal stamp is really nothing but a
matter of the literary skill and imagination of the authors in
question. The writings of the Old Testament, and not merely the
historical writings, are also full of a most clear ability for
narration and of most individual characteristics, which prove how much
the Rabbinical writers in Palestine knew of this side of literary
activity. Or is anything wanting to the clearness and individual
characterisation, to which Kalthoff also has alluded, of the touching
story of Ruth; of the picture of the prophet Jonah, of Judith, Esther,
Job, &c? And then the stories of the patriarchs—the pious
Abraham, the good-natured, narrow-minded Esau, the cunning Jacob, and
their respective wives—or, to take one case, how clear is not the
meeting of Abraham’s servant with Rebecca at the well!83 Or let us consider Moses, Elijah,
Samson—great figures who in their most essential traits
demonstrably belong to myth and religious fable! If in preaching our
ministers can go so vividly into the details of the story of the
Saviour that fountains of poetry are opened and there stream forth from
their lips clear accounts of Jesus’ goodness of heart, of his
heroic greatness, and of his readiness for the sacrifice, how much more
would this have been so at first in the Christian community, when the
new religion was still in its youth, when the faith in the Messiah was as yet unweakened by sceptical
doubts, and when the heart of man was still filled with the desire for
immediate and final redemption? And even if we are confronted with a
host of minor traits, which cannot so easily be accounted for by
religious motives and poetic imagination, must these all refer to the
same real personality? May they not be based on events which are very
far from being necessarily experiences of the liberal theology’s
historical Jesus? Even Edward v. Hartmann, who is generally content to
adhere to the historical Jesus, suggests the possibility “that
several historical personages, who lived at quite different times, have
contributed concrete individual characteristics to the picture of
Jesus.”84 There is a great deal of talk about the
“uninventable” in the evangelical representation. Von Soden even goes so far as to base his
chief proof for the historical existence of Jesus on this individuality
that cannot be invented.85 As if there was any such thing
as what cannot be invented for men with imagination! And as if all the
significant details of Jesus’ life were not invented on the lines
of the so-called Messianic passages in the Old Testament, in heathen
mythology, and in the imported conceptions of the Messiah! The part
that is professedly “uninventable” shrinks continuously the
more assiduously criticism busies itself with the Gospels; and the word
can at present apply only to side-issues and matters of no importance.
We are indeed faced with the strange fact, that all the essential part
of the Gospels, everything which is of importance for religious faith,
such as especially the passion, death, and resurrection of Jesus, is
demonstrably invented and mythical; but such parts as can at best only
be historical because of their supposed “uninventable”
nature are of no importance for the character of
the Gospel representation!

Now, it has been shown that the Gospel picture of Jesus is not
without deficiencies. We may see a proof86 of the
historical nature of the events referred to in small traits, as, for
example, in Jesus’ temporary inability to perform
miracles,87 the circumstance that he is not represented as
omniscient,88 the attitude of his relatives to him.89 So the theologian Schmiedel set up first five and
then nine passages as “clearly credible,” and pronounced
these to be the basis of a really scientific knowledge of Jesus. The
passages are Mark x. 17
sqq. (Why callest thou me good?), Matt. xii.
31 sqq. (The sin against the Holy Ghost shall not be
forgiven), Mark iii.
21 (He is beside himself), Mark xiii.
32 (But the day and the hour is known to no man), Mark xv.
24 (My God, why has thou forsaken me?), Mark vi. 5
(And he could there do no mighty work), Mark viii.
12 (There shall no sign be given unto this generation), Mark viii.
14–21 (Reproaching the disciples on the occasion of the lack
of bread), Matt. xi. 5
(The blind see, the lame walk). All these “bases” evidently
have a firm support only on the supposition that the Gospels are meant
to paint a stainless ideal, a God, that they are at most but a
conception, such, perhaps, as has been set up by Bruno Bauer. But they
are useless from the point of view intended, as portraying a man. If,
however, the Evangelists’ intention was to paint the celestial
Christ of the Apostle Paul, the God-man, the abstract spirit-being, as
a completely real man for the eyes of the faithful, to place him on the
ground of historical reality, and so to treat seriously Paul’s
“idea” of humanity, they were obliged to give him also
human characteristics. And these could be either invented afresh
or taken from the actual life of honoured
teachers, in which the fact is acknowledged that, even for the noblest
and best of men, there are hours of despair and grief, that the prophet
is worth nothing in his own fatherland, or is even unknown to his
nearest relatives. Even the prophet Elijah, the Old Testament precursor
of the Messiah, who has in many ways determined the picture of Jesus,
is said to have had moments of despair in which he wanted to die, till
God strengthened him anew to the fulfilment of his vocation.90 Moreover, Mark x. 17
was a commonplace in all ancient philosophy from the time of Plato, and
gained that form by an alteration of the original text (A. Pott,
“Der Text des Neuen Testaments nach seiner gesch.
Entwicklung” in “Aus Natur und
Geisteswelt,” 1906, p. 63, sq.); Mark xiv.
24 is taken from the 22nd Psalm, which has also in other respects
determined the details of the account of the crucifixion. Mark iii.
21 is, as Schleiermacher showed and Strauss corroborated, a pure
invention of the Evangelist, the words of the Pharisees being put into
their mouths, as their opinion, in order to explain Jesus’ answer
by the assertion of his kinship (Strauss, “Leben
Jesu,” i. 692; cf. also Psa. lix.
1: “I am become a stranger unto my brethren, and an alien
unto my mother’s children”). Matt. xi. 5
is based on Isaiah xxxv.
5, xlii. 7,
xlix.
9, lxi. 1,
which runs in the Septuagint: “The spirit of the Lord is upon me;
because the Lord hath anointed me to preach good tidings unto the poor;
he hath sent me to bind up the broken-hearted, to proclaim liberty to
the captives, and to the blind the opening of their eyes; to proclaim
the acceptable year of the Lord, and the day of vengeance of our God;
to comfort all that mourn.”91 Schmiedel’s
nine “bases” consequently are at
most testimony to a “lost glory”; but the construction of a
“really scientific” life of Jesus cannot possibly arise
from them.92

Clearness of exposition, then, can never afford a proof of the
historical nature of the matter concerned. And how easily is not this
clearness imported by us into the evangelical information! We are
brought up in the atmosphere of these tales, and carry about with us,
under the influence of the surrounding Christianity, an imaginary
picture of them, which we unwittingly introduce into our reading of the
Gospels. And how subjective and dependent on the reader’s
“taste” the impression of clearness given by the Gospel
picture of Jesus is, to what a great extent personal predilections come
in, is evidenced by this fact, that a Vollers could not discover in the
Gospels any real man of flesh and blood, but only a “shadowy
image,” which he analysed into a thaumaturgical (the
miracle-worker) and a soteriological (the Saviour) part.93 In opposition to the efforts of the historical
theology to give Jesus a “unique” position above that of
all other founders of religions, Vollers justly remarks how difficult
it must be for the purely historical treatment to recognise these and
similar assertions. “The improbability, not to say impossibility,
of the soteriological picture is too obvious. At bottom this picture of
critical theology is nothing but the contemporary transformation of
Schleiermacher’s ideal man; what must have a hundred years ago
appeared comprehensible as the product of a refined Moravianism, in the
atmosphere of Fichte, Schelling, and Hegel, is nowadays a mere
avoidance of an open and honourable analysis from the point of view
that prevails outside of theology, and is principally known in the spheres of Nature and of History.
Who would deny that the tone of the catechism and of the pulpit, that
full-sounding words of many meanings, even the concealment and glossing
over of unpleasant admissions, play a part in this sphere such as they
could never have in in any other science?”

We are then reduced to the individual maxims and sermons of Jesus.
These must be proved to be intelligible only as the personal
experiences and thoughts of one supreme individual. Unfortunately just
this, as has already been proved, seems peculiarly doubtful. As for
Jesus’ sermons, we have already understood from Wernle that they
were in any case not received from Jesus in the form in which they have
been handed down to us, but were subsequently compiled by the
Evangelists from isolated and occasional maxims of his.94 These single phrases and occasional utterances of
Jesus are supposed to have been taken in the last resort partly from
oral tradition, partly from the Aramaic collection—that
“great source” of Wernle’s—which was translated
into Greek by the Gospels. The existence of this source has been
established only very indirectly, and we know absolutely nothing more
of it. But it is self-evident that even in the translation from one
language into another much of the originality of those “words of
the Lord” must have been lost; and, as may be shown, the
different Evangelists have “translated” the same words
quite differently. Whether it will be possible to reconstruct the
original work, as critical theology is striving to do, from the
material before us, seems very questionable. And we are given
no guarantee that we have to do with actual
“words of the Lord” as they were contained in the Aramaic
collection.

Even if the Evangelist is supposed to have expressed the original
meaning, what is to assure us that this phrase was spoken by Jesus just
in this way, and not in other connections, if even the phrases were
taken down as soon as uttered? But this is admittedly supposed not to
have occurred till after Jesus’ death, after his Messianic
significance was clearly recognised, and after people were making
efforts to go back in memory to the Master’s figure and preserve
of his sayings any that were serviceable. Bousset, indeed, in his work,
“Was wissen wir von
Jesus?”—which was directed against
Kalthoff—has referred to the “good Oriental memory of the
disciples.” All who know the East from personal experience are in
tolerable agreement on one point, viz., how little an Oriental is able
to repeat what he has heard or experienced in a true and objective
fashion. Consequently there are in the East no historical traditions in
our sense of the word, but all important events are decorated like a
novel, and are changed according to the necessities of the moment. Such
maxims, indeed, as “Love your enemies,” “To give is
more blessed than to receive,” “No one but God is
good,” “Blessed are the poor,” “You are the
light of the world,” “Give to Cæsar that which is
Cæsar’s,” &c., once heard may be “not
easily forgotten,” as the theological phrase runs. But also they
are not of such a kind that the Jesus of liberal theology was necessary
for their invention.

We need not here take into consideration how many of Jesus’
expressions may have been imported into the Gospels from the Mystery
drama, with whose existence we must nevertheless reckon, and from which
phrases may have been changed into sayings of the
“historical” Jesus. Such obscure and high-flown
passages as, e.g., Matt. x.
32 sq.; xi. 15–30, xxvi. 64, and xxviii. 18, give one
the impression of coming from the mouth of God’s representative
on the stage; and this probability is further increased when we meet
quite similar expressions, such as of the “light burden”
and the “easy yoke,” in the Mysteries of Mithras or of
Isis.95 Bousset admits that all the individual words
which have been handed down to us as expressions of Jesus are
“mediated by the tradition of a community, and have passed
through many hands.”96 They are, as Strauss has
observed, like pebbles which the waves of tradition have rolled and
polished, setting them down here and there and uniting them to this and
that mass. “We are,” Steck remarks, “absolutely
certain of no single word of the Gospels—that it was spoken by
Jesus just in this way and in no other.”97 “It
would be very difficult,” thinks Vollers, “to refer even
one expression, one parable, one act of this ideal man to Jesus of
Nazareth with historical certainty, let us say with the same certainty
with which we attribute the Epistle to the Galatians to the Apostle
Paul, or explain the Johannine Logos as the product of Greek
philosophy.”98 Even one of the leaders of
Protestant orthodoxy, Professor Kähler, of Halle, admitted, as was
stated in the “Kirchliche Monatsblatt für
Rheinland und Westfalen,” in a theological conference held
in Dortmund, that we possess “no single authentic word” of
Jesus. Any attempt, such as Chamberlain has made, to gather from the
tradition a certain nucleus of “words of Jesus,” is
consequently mistaken; and if nothing is to be a criterion but
one’s personal feelings, it would be better to
confess at once that here there can be no talk of any kind of
decision.

It is, then, settled that we cannot with certainty trace back to an
historical Jesus any single one of the expressions of the
“Lord” that have come down to us. Even the oldest
authority, the Aramaic collection, may have contained merely the
tradition of a community. Can we then think that the supporters of an
“historical” Jesus are right in treating it as nothing more
than a “crude sin against all historical methods,” as
something most monstrous and unscientific, if one draws the only
possible inference from the result of the criticism of the Gospels, and
disputes the existence at any time of an historical Jesus? There may
after all have been such a collection of “words of the
Lord” in the oldest Christian communities; but must we understand
by this words of a definite human individual? May they not rather have
been words which had an authoritative and canonical acceptation in the
community, being either specially important or congenial to it, and
which were for this reason attributed to the
“Lord”—that is, to the hero of the association or
cult, Jesus? It has been generally agreed that this was the case, for
example, with the directions as to action in the case of quarrels among
the members of the community99 and with regard to
divorce.100 Let us also recall to our minds the “words
of the Lord” in the other cult-associations of antiquity, the
ἀυτὸς
ἔφα of the Pythagoreans. And how many
particularly popular, impressive, and favourite sayings were current in
antiquity bearing the names of one of the “Seven Wise Men,”
without any one dreaming of ascribing to them an historical
signification! How then can it be anything but hasty and uncritical to
give out the “words of the Lord” in the collection, which
are the basis of Jesus’ sermons in the Gospels, as sayings of one definite
Rabbi—that is, of the “historical” Jesus? One may
have as high an opinion of Jesus’ words as one likes: the
question is whether Jesus, even the Jesus of liberal theology, is their
spiritual father, or whether they are not after all in the same
position as the psalms or sayings of the Old Testament which are
current in the names of David and Solomon, and of which we know quite
positively that their authors were neither the one nor the other.

But perhaps those sayings and sermons of Jesus are of such a nature
that they could only arise from the “historical Jesus”? Of
a great number both of isolated sayings and parables of Jesus—and
among these indeed the most beautiful and the most admired, for
example, the parable of the good Samaritan, whose moral content
coincides with Deut. xxix.
1–4, of the Prodigal Son,101 of the man that
sowed—we know that they were borrowed102 partly
from Jewish philosophy, partly from oral tradition of the Talmud, and
partly from other sources. In any case they have no claim to
originality.103 This holds good even of the Sermon on the
Mount, which is, as has been shown by Jewish scholars in particular,
and as Robertson has once more proved, a mere patchwork taken from
ancient Jewish literature, and, together with the Lord’s Prayer,
contains not a single thought which has not its prototype in the Old
Testament and in the ancient philosophical maxims of the Jewish
people.104 Moreover, the remaining portions, whose genesis
from any other quarter is at least as yet unproved, is not at all of
such a nature that it could only have arisen in the mind of
such a personality as the theological Jesus of Nazareth. At bottom,
indeed, he neither said nor taught anything beyond the purer morality
of contemporary Judaism—to say nothing at all of the Stoics and
of the other ethical teachers of antiquity, in particular those of the
Indians. The gravest suspicion of their novelty and originality is
awakened at the Gospels’ emphasising the novelty and significance
of Jesus’ sayings by “the ancients
said”—“but I say unto you”; attempting thereby
to make an artificial contradiction with the former spiritual and moral
standpoint of Judaism, even in places where only a look at the Old
Testament is necessary to convince us that such a contradiction does
not exist, as, for example, in the case of the love of God and of
one’s neighbor.105 Moreover, our cultivated
reverence for Jesus and the overwhelming glorification of everything
connected with him has surrounded a great many of the “words of
the Lord” with a glitter of importance which stands in no
relation to their real value, and which they would never have obtained
had they been handed down to us in another connection or under some
other name.

Let us only think how much that is in itself quite trivial and
insignificant has been raised to quite an unjustifiable importance
merely through the use of the pulpit and the consecration of divine
service. Even though our theologians are not already tired of extolling
the “uniqueness,” incomparability, and majesty of
Jesus’ words and parables, they might nevertheless just for once
consider how much that is of little worth, how
much that is mistaken, spiritually insignificant and morally
insufficient, even absolutely doubtful, there is in what Jesus
preached.106 In this connection it has always been the custom
to extenuate the tradition by referring to the inexactitude or to fly
in the face of any genuine historical method by tortuous elucidations
of the passages in question, by unmeaning references to the temporal
and educational limitations even of the “superman,” and by
suppression of the disagreeable parts.

How much trouble have not our theologians taken, and do they not
even now take, to show even one single point in Jesus’ doctrines
which may justify their declaring with a good conscience his
“uniqueness” in the sense understood by them, and may
justify their raising their purely human Jesus as high as possible
above his own age! Not one of all the passages quoted to this end has
been allowed to remain. The Synoptic Jesus taught neither a new and
loftier morality, nor a “new meekness,” nor a deepened
consciousness of God; neither the “indestructible value of the
individual souls of men” in the present-day individualistic
sense, nor even freedom as against the Jewish Law, nor the immanence of
the kingdom of God, nor anything else, that surpassed the capabilities
of another intellectually distinguished man of his age. Even the love,
the general love, of one’s neighbour, the preaching of which is
with the greater portion of the laity the chief claim to veneration
possessed by the historical Jesus, in the Synoptics plays no very
important part in Jesus’ moral conception of life; governing no
wider sphere than had already been allowed it in the Old
Testament.107 And if the pulpit eloquence of nineteen hundred years has nevertheless
attempted to lay stress on this point, it is because it counts on the
faithful not having in mind the difference between the Gospels, and on
their peacefully permitting the Gospel of John, the one and only
“gospel of love,” which, however, is not supposed to be
“historical,” to be substituted for the Synoptic Gospels.
And so we actually see the glorification of Jesus’ doctrines
which, a short time ago, flourished so luxuriantly, appearing recently
in more and more moderate terms.108

Thus it was for a time customary in theology, under the influence of
Holtzmann and Harnack, to consider the ethical deepening and return of
God’s “fatherly love” as the essentially new and
significant point in Jesus’ “glad tidings,” and to
write about it in unctuous phrases. Recently, even this seems to have
been abandoned, as, for example, Wrede openly confesses, with respect
to the “filiation to God,” that this conception existed in
Judaism very long before Christ; also that Jesus did not especially
preach God as the loving “Father” of each individual, that
indeed he did not once place in the foreground the name of God as the
Father.109 But so much the more decidedly is
reference made to the “enormous effects” which attended
Jesus’ appearance, and the attempt is made to prove from them his
surpassing greatness, “uniqueness,” and historical reality.
As if Zarathustra, Buddha, and Mohammed had achieved less, as if the
effects which proceed from a person must stand in a certain relation to
his human significance, and as if those effects were to be ascribed to
the “historical” and not rather to the mythical
Jesus—that is, to the idea of the God sacrificing himself for
humanity! As a matter of fact, his faith in the immediate proximity of
the Messianic kingdom of God, and the demand for a change of life based
on this, which is really “unique” in the traditional Jesus,
is without any religious and ethical significance for us, and is at
most only of interest for the history of civilisation. On the other
hand, such part of his teaching as is still of importance to us is not
“unique,” and only has the reputation of being so because
we are accustomed by a theological education to treat it in the light
of the Christian dogmatic metaphysics of redemption. Plato, Seneca,
Epictetus, Laotse, or Buddha in their ethical views are not behind
Jesus with his egoistical pseudo-morals, his basing moral action on the
expectation of reward and punishment in the future, his narrow-minded
nationalism, which theologians in vain attempt to debate away and to
conceal; and his obscure mysticism, which strives to attain a special
importance for its maxims by mysterious references to his
“heavenly Father.”110 And as for the
“great impression” which Jesus is supposed to
have made on his own people and on the following age, and without which
the history of Christianity is supposed to be inexplicable, Kalthoff
has shown with justice that the Gospels do not in any way reflect the
impression which a person produced, but only such as the accounts of
Jesus’ personality would have made on the members of the
Christian community. “Even the strongest impression proves
nothing as to the historical truth of these accounts. Even an account
of a fictitious personage may produce the deepest impression on a
community if it is given in historical terms. What an impression
Goethe’s “Werther” produced, though the whole world
knew that it was only a romance! Yet it stirred up
countless disciples and imitators.”111

In this we have at the same time a refutation of the popular
objection that to deny the historical existence of Jesus is to
misunderstand “the significance of personality in the historical
life of peoples and religions.” Certainly, as Mehlhorn says,
active devotion above all is enkindled to persons in whom this
personality strikes us in an evident, elevating, and animating
way.112 But in order to enkindle devotion and faith in
Jesus Christ the elevating personality of a Paul sufficed, whether or
not he was the author of the epistles current in his name; the
missionary activity of apostles, working, like him, in
the service of the Jesus-creed, was enough, since they moved from place
to place, and, often undergoing great personal sacrifice and privation,
with danger to their own lives demanded adoration of the new God. Those
in need of redemption could never find any real religious support
outside of the faith in a divine redeemer, they could never find
satisfaction and deliverance but in the idea of the God sacrificing
himself for mankind—the God whose redeeming power and whose
distinct superiority to the other Mystery-deities the apostles could
portray in such a lively and striking fashion. That an idea can only be
effective and fruitful by means of a great personality is a barren
formula.113 In thinking they can with this argument support
their faith in an historical Jesus liberal theologians avail themselves
of an irrelevant bit of modern street-philosophy without noticing that
in their case it proves nothing at all. Where, then, is the
“great personality” which gave to Mithraism such an
efficacy that in the first century of our era it was able to conquer
from the East almost the whole of the West and to make it doubtful for
a time whether the world was to be Mithraic or Christian? In
such influential religions as those of Dionysus and Osiris, or indeed
in Brahmanism, we cannot speak of great personalities as their
“founders”; and as for Zarathustra, the pretended founder
of the Persian, and Moses, the founder of the Israelite religion, they
are not historical persons; while the views of different investigators
differ as to the historical existence of the reputed founder of
Buddhism. Of course, even in the above-mentioned religions the
particular ideas would have been brought forward by brilliant
individuals, and the movements depending on them would have been first
organised and rendered effective by men of energy and purpose. But the
question is whether persons of this type are necessarily
“great,” even “unique,” in the sense of liberal
theology, in order to be successful. So that to set aside Paul, whose
inspiring personality gifted with a genius for organisation we know
from his epistles,—to set him aside in favour of an imaginary
Jesus, to base the importance of the Christian religion on the
“uniqueness” of its supposed founder, and to base this
uniqueness in turn on the importance of the religious movement which
resulted from it, is to abandon the critical standpoint and to turn
about in circles. “It is an empty assertion,” says
Lützelberger, “without any real foundation, that the
invention of such a person as the Gospels give us in their Jesus would
have been quite impossible, as we find in him such a peculiar and
sharply defined character that imagination would never have been able
to invent and adhere to it. For the personality which meets us in the
Gospels is by no means one that is sharply drawn and true to itself;
but the story shows us rather a man who from quite different mental
tendencies spoke now one way and now another, and is perfectly
different in the first and fourth Gospels. Only with the greatest
trouble can a homogeneous and coherent whole be
formed from the descriptions in the Gospels. So that we are absolutely
wrong in concluding from the originality of the person of Christ in the
Gospels to their historical credibility.” The conclusion is much
more justifiable that if such a person with such a life-history and
such speech had stood at the beginning of the Christian Church, the
history of its development must have been quite a different one, just
as the history of Judaism would have been different if a Moses with his
Law had stood at its head.114

And now if we compare the praises of Buddha in the Lalita Vistara
with the description of Jesus’ personality given in the New
Testament, we will be convinced how similarly—even if we exclude
the hypothesis of a direct influence—and under what like
conditions the kindred religion took shape: “In the world of
creatures, which was long afflicted by the evils of natural corruption,
thou didst appear, O king of physicians, who redeemest us from all
evil. At thy approach, O guide, unrest disappears, and gods and men are
filled with health. Thou art the protector, the firm foundation, the
chief, the leader of the world, with thy gentle and benevolent
disposition. Thou art the best of physicians, who bringest the perfect
means of salvation and healest suffering. Distinguished by thy
compassion and sympathy, thou governest the things of the world.
Distinguished by thy strength of mind and good works, completely pure,
thou hast attained to perfection, and, thyself redeemed, thou wilt, as
the prophet of the four truths, redeem other creatures also. The power
of the Evil One has been overcome by wisdom, courage, and humility.
Thou hast brought it about,—the highest and immortal glory. We
greet thee as the conqueror of the army of the Deceiver. Thou whose
word is without fault, who freest from error and passion,
hast trod the path of eternal life; thou dost deserve in heaven and on
earth honour and homage unparalleled. Thou quickenest Gods and men with
thy clear words. By the beams which go forth from thee thou art the
conqueror of this universe, the Master of Gods and men. Thou didst
appear, Light of the Law, destroyer of misery and ignorance, completely
filled with humility and majesty. Sun, moon, and fires no longer shine
before thee and thy fulness of imperishable glory. Thou who teachest us
to know truth from falsehood, ghostly leader with the sweetest voice,
whose spirit is calm, whose passions are controlled, whose heart is
perfectly at rest, who teachest what should be taught, who bringest
about the union of gods and men: I greet thee, Sakhyamuni, as the
greatest of men, as the wonder of the three thousand worlds, who
deservest honour and homage in heaven and on earth, from Gods and
men!” Where, then, is the “uniqueness” of Jesus, into
which the future divinity of the World-redeemer has disappeared for
modern critical theology, and into which it has striven to import all
the sentimental considerations which once belonged to the
“God-man” in the sense of the Church dogma? “Nothing
is more negative than the result of the inquiry into the life of Jesus.
The Jesus of Nazareth, who appeared as the Messiah, who proclaimed the
morals of the kingdom of God, who founded the kingdom of heaven upon
earth, and died to give consecration to his acts, never existed. He is
a figure which was invented by Rationalism, restored by Liberalism, and
painted over with historical science by modern theologians.” With
these words of the theologian Schweitzer115 the
present inquiry may be said to agree.

In fact, in the Gospels we have nothing but the expression of the
consciousness of a community. In this respect the view supported by
Kalthoff is completely right. The life of Jesus, as portrayed by the
Synoptics, merely brings to an expression in historical garb the
metaphysical ideas, religious hopes, the outer and inner experiences of
the community which had Jesus for its cult-god. His opinions,
statements, and parables only reflect the religious-moral conceptions,
the temporary sentiments, the casting down and the joy of victory, the
hate and the love, the judgments and prejudices of the members of the
community, and the differences and contradictions in the Gospels prove
to be the developing material of the conception of the Messiah in
different communities and at different times. Christ takes just the
same position in the religious-social brotherhoods which are named
after him as Attis has in the Phrygian, Adonis in the Syrian, Osiris in
the Egyptian, Dionysus, Hercules, Hermes, Asclepius, &c., in the
Greek cult-associations. He is but another form of these club-gods or
patrons of communities, and the cult devoted to him shows in essentials
the same forms as those devoted to the divinities above named. The
place of the bloody expiatory sacrifice of the believers in Attis,
wherein they underwent “baptism of blood” in their yearly
March festival, and wherein they obtained the forgiveness of their sins
and were “born again” to a new life, was in Rome the Hill
of the Vatican. In fact, the very spot on which in Christian times the
Church of Peter grew above the so-called grave of the apostle. It was
at bottom merely an alteration of the name, not of the matter, when the
High Priest of Attis blended his rôle with that of the High
Priest of Christ, and the Christ-cult spread itself from this new point
far over the other parts of the Roman Empire.

(c) The True Character of the
Synoptic Jesus.

The Synoptic Gospels leave open the question whether
they treat of a man made God or of a God made man. The foregoing
account has shown that the Jesus of the Gospels is to be understood
only as a God made man. The story of his life, as presented in the
Gospels, is the rendering into history of a primitive religious myth.
Most of the great heroes of the legend, which passes as historical, are
similar incarnate Gods—such as Jason, Hercules, Achilles,
Theseus, Perseus, Siegfried, &c.; in these we have nothing but the
old Aryan sun—champion in the struggle against the powers of
darkness and of death. That primitive Gods in the view of a later age
should become men, without, however, ceasing to be clothed with the
glamour of the deity, is to such an extent the ordinary process, that
the reverse, the elevation of men to Gods, is as a rule only found in
the earliest stages of human civilisation, or in periods of moral and
social decay, when fawning servility and worthless flattery fashion a
prominent man, either during his life or after his death, into a divine
being. Even the so-called “Bible Story” contains numerous
examples of such God made men: the patriarchs, Joseph, Joshua, Samson,
Esther, Mordecai, Haman, Simon Magus, the magician Elymas, &c.,
were originally pure Gods, and in the description of their lives old
Semitic star-myths and sun-myths obtained a historical garb. If we
cannot doubt that Moses, the founder of the old covenant, was a
fictitious figure, and that his “history” was invented by
the priests at Jerusalem only for the purpose of sanctioning and basing
on his authority the law of the priests named after him; if for this
end the whole history of Israel was falsified, and the final event in
the religious development of Israel, i.e., the giving of the
Law, was placed at the beginning—why
cannot what was possible with Moses have been repeated in the case of
Jesus? Why may not also the founder of the new covenant as an
historical person belong entirely to pious legend? According to
Herodotus,116 the Greeks also changed an old Phœnician
God, Hercules, for national reasons, into a native hero, the son of
Amphitryon, and incorporated him in their own sphere of ideas. Let us
consider how strong the impulse was, especially among Orientals, to
make history of purely internal experiences and ideas. To carry
historical matter into the sphere of myth, and to conceive myth as
history, is, as is shown by the investigations of Winckler, Schrader,
Jensen, &c., for the Orientals such a matter of course, that, as
regards the accounts in the Old Testament, it is hardly possible to
distinguish their genuinely “historical nucleus” from its
quasi-historical covering. And it is more especially the Semitic
thought of antiquity which proves to be completely unable to
distinguish mythical phantasy from real event! It is, indeed, too often
said that the Semite produced and possessed no mythology of his own, as
Renan asserted; and no doubt at all is possible that they could not
preserve as such and deal with the mythical figures and events
whencesoever they derived them, but always tended to translate them
into human form and to associate them with definite places and times.
“The God of the Semites is associated with place and object, he
is a Genius loci,” says Winckler.117 But if
ever a myth required to be clothed in the garment of place and the
metaphysical ideas contained in it to be separated into a series of
historical events, it was certainly the myth of the God sacrificing
himself for humanity, who sojourned among men in human form, suffered
with the rest of men and died, returning, after victoriously overcoming
the dark powers of death, to the divine seat
whence he set out.

We understand how the God Jesus, consequent on his symbolical
unification with the man sacrificed in his stead, could come to be made
human, and how on this basis the faith in the resurrection of God in
the form of an historical person could arise. But how the reverse
process could take place, how the man Jesus could be elevated into a
God, or could ever fuse with an already existing God of like name into
the divine-human redeemer—indeed, the Deity—that is and
remains, as we have already said, a psychological puzzle. The only way
to solve it is to refer to the “inscrutable secrets of the Divine
will.” In what other way can we explain how “that simple
child of man, as he has been described,” could so very soon after
his death be elevated into that “mystical being of
imagination,” into that “celestial Christ,” as he
meets us in the epistles of Paul? There can only have been at most
seven, probably three, years, according to a recent estimate hardly one
year, between the death of Jesus and the commencement of Paul’s
activity.118 And this short time is supposed to have sufficed
to transform the man Jesus into the Pauline Christ! And not only Paul
is supposed to have been able to do this; even Jesus’ immediate
disciples, who sat with him at the same table, ate and drank with him,
knowing then who Jesus was, are supposed to have declared themselves in
agreement with this, and to have prayed to him whom they had always
seen praying to the “Father”! Certainly in antiquity the
deification of a man was nothing extraordinary: Plato and Aristotle
were, after their death, honoured by their pupils as god-like beings;
Demetrius Poliorcetes, Alexander, the Ptolemies, &c.,
had divine honours rendered to them even during their lives. But this
style of deification is completely different from that which is
supposed to have been allotted to Jesus. It is merely an expression of
personal gratitude and attachment, of overflowing sentiment and
characterless flattery, and never obtained any detailed theological
formulation. It was the basis for no new religion. Schopenhauer has
very justly pointed out the contradiction between Paul’s
apotheosis of Jesus and usual historical experience, and remarked that
from this consideration could be drawn an argument against the
authenticity of the Pauline epistles.119 In fact,
Holtzmann considers, with reference to this assertion of the
philosopher’s, the question “whether the figure of Jesus
attaining such colossal dimensions in Paul’s sight may not be
taken to establish the distance between the two as that of only a few
years, if there was not immediate temporal contact,” as the
question “most worthy of discussion, which the critics of the
Dutch school have propounded for consideration.”120 According to the prevalent view of critical
theologians, as presented even by Pfleiderer, the apparitions of the
“Lord,” which after Jesus’ death were seen by the
disciples who had fled from Jerusalem, the “ecstatic visionary
experiences, in which they thought they saw their crucified Master
living and raised up to heavenly glory,” were the occasion of
their faith in the resurrection, and consequently of their faith in
Jesus’ divine rôle as Redeemer.121
Pathological states of over-excited men and hysterical women are then
supposed to form the “historical foundation” for the
genesis of the Christian religion! And with such opinions
they think themselves justified in looking down on the rationalist of
the eighteenth-century Enlightenment with supreme contempt, and in
boasting of the depth to which their religious-historical insight
reaches! But if we really admit, with historical theology, this more
than doubtful explanation, which degrades Christianity into the merely
chance product of mental excitement, at once the further question
arises as to how the new religion of the small community of the Messiah
at Jerusalem was able to spread itself abroad with such astounding
rapidity that, even so soon as at most two decades after Jesus’
death, we meet with Christian communities not only over the whole of
Western Asia, but also in the islands of the Mediterranean, in the
coast-towns of Greece, even in Italy, at Puteoli, and in Rome; and this
at a time when as yet not a line had been written about the Jewish
Rabbi.122 Even the theologian Schweitzer is obliged to
confess of historical theology that “until it has in some way
explained how it was that, under the influence of the Jewish sect of
the Messiah, Greek and Roman popular Christianity appeared at all
points simultaneously, it must admit a formal right of existence to all
hypotheses, even the most extravagant, which seek to attack and solve
this problem.”123

If in all this it is shown to be possible, or even probable, that in
the Jesus of the Gospels we have not a deified man, but rather a
humanised God, there remains but to find an answer to the question as
to what external reasons led to the transplanting of the God Jesus into
the soil of historical actuality and the reduction of the eternal or
super-historical fact of his redeeming death and of his resurrection
into a series of temporal events.

This question is answered at once if we turn our attention to the
motives present in the earliest Christian communities known to us,
which motives appear in the Acts and in the Pauline epistles. From
these sources we know at what an early stage an opposition arose
between Paul’s Gentile Christianity and the Jewish Christianity,
the chief seat of which was at Jerusalem, and which for this reason, as
we can understand, claimed for itself a special authority. As long as
the former persecutor of the Christian community, over whose conversion
they could not at first rejoice too much,124 did not
obstruct others and seemed to justify his apostolic activity by his
success among the Gentiles, they left him to go his way. But when Paul
showed his independence by his reserve before the
“Brothers” at Jerusalem, and began to attract the feelings
of those at Jerusalem by his abrogation of the Mosaic Law, then they
commenced to treat him with suspicion, to place every obstacle in the
way of his missionary activity, and to attempt, led by the zealous
James, to bring the Pauline communities under their own government.
Then, seeking a title for the practice of the apostolic vocation, they
found it in this—that every one who wished to testify to Christ
must himself have seen him after his resurrection.

But Paul could very justly object that to him also the transfigured
Jesus had appeared.125 Then they made the
justification for the apostolic vocation consist in this, that an
apostle must not only have seen Christ risen up, but must also have
eaten and drunk with him.126 This indeed was not applicable
in the case of Judas, who in the Acts i.
16 is nevertheless counted among the apostles; and it was also
never asserted of Matthias, who was chosen in the former’s stead,
that he had been a witness of Jesus’ resurrection.
Much less even does he seem to have fulfilled the condition to which
advance was made in the development of the original idea, i.e.,
that an apostle of Jesus should have been personally acquainted with
the living Jesus, that he should have belonged to the “First
Apostles” and have been present as eye-witness and hearer of
Jesus’ words from the time of John’s baptism up to the
Resurrection and Ascension.127 Now Seufert has shown that the
passage of the Acts referred to is merely a construction, a
transference of later conditions to an earlier epoch; and that the
whole point of it is to paralyse Paul’s mission to the Gentiles
and to establish the title of the Jew-Christians at Jerusalem as higher
than that of his followers.

If with this purpose, as Seufert showed, the organisation of the
Apostleship of Twelve arose—an organisation which has no
satisfactory basis or foundation in the Gospels or in the Pauline
epistles—then it is from this purpose also that we can find cause
for the God Jesus to become a human founder of the apostleship.
“An apostle was to be only such an one as had seen and heard
Jesus himself, or had learnt from those who had been his immediate
disciples. A literature of Judaism arose which had at quite an early
stage the closest interest in the historical determination of
Jesus’ life; and this formed the lowest stratum on which our
canonical Gospels are based.”128 Judaism in general, and
the form of it at Jerusalem in particular, needed a legal title on
which to base its commanding position as contrasted with the Gentile
Christianity of Paul; and so its founders were obliged to have been companions of Jesus in
person, and to have been selected for their vocation by him. For this
reason Jesus could not remain a mere God, but had to be drawn down into
historical actuality. Seufert thinks that the tracing of the
Apostleship of Twelve back to an “historical” Jesus, and
the setting up of the demand for an apostle of Jesus to have been a
companion of his journeying, took place in Paul’s lifetime in the
sixth, or perhaps even in the fifth decade.129 In this he
presupposes the existence of an historical Jesus, while the Pauline
epistles themselves contain nothing to lead one to believe that the
transformation of the Jesus-faith into history took place in
Paul’s lifetime. In early Christianity exactly the same incident
took place here, on the soil of Palestine and at Jerusalem, as took
place later in “eternal” Rome, when the bishop of this
city, in order to establish his right of supremacy in the Church,
proclaimed himself to be the direct successor of the Apostle Peter, and
caused the “possession of the keys” to have been given to
this latter by Jesus himself.130

So that there were very mundane and very practical reasons which
after all gave the impulse for the God Jesus to be transformed into an
historical individual, and for the central point of his action, the
crisis in his life, his death and his resurrection, which alone
affected religious considerations, to be placed in the capital of the
Jewish state, the “City of God,” the Holy City of David, of
the “ancestors” of the Messiah, with which now the Jews
connected religious salvation. But how could this fiction succeed and
maintain its ground, so that it was able to become an absolutely vital
question for the new religion, an indestructible dogma, a self-evident
“fact,” so that its very calling in question seems
to the critical theologians of our time a perfect absurdity?

Before we can answer this question we must turn our attention to the
Gnostic movement and its relations to the growing Church.

(d) Gnosticism and the
Johannine Jesus.

Christianity was originally developed from Gnosticism
(Mandaism). The Pauline religion was only one form of the many
syncretising efforts to satisfy contemporary humanity’s need of
redemption by a fusion of religious conceptions derived from different
sources. So much the greater was the danger which threatened to spring
up on this side of the youthful Church.

Gnosticism agreed with Christianity in its pessimistic valuation of
the world, in its belief in the inability of man to obtain religious
salvation by himself, in the necessity for a divine mediation of
“Life.” Like Christianity, it expected the deliverance of
the oppressed souls of men by a supernatural Redeemer. He came down
from Heaven upon earth and assumed a human form, establishing, through
a mystic union with himself, the connection between the spheres of
heaven and earth. He thereby guarantees to mankind an eternal life in a
bliss to come. Gnosticism also involves a completely dualistic
philosophy in its opposition of God and world, of spirit and matter, of
soul and body, &c.; but all its efforts are directed to overcoming
these contradictions by supernatural mediation and magical
contrivances. It treats the “Gnosis,” the knowledge, the
proper insight into the coherence of things, as the necessary condition
of redemption. The individual must know that his soul comes from God,
that it is only temporarily confined in this prison of the body, and
that it is intended for something higher than to
be lost here in the obscurity of ignorance, of evil and of sin; so that
he is already freed from the trammels of the flesh, and finds a new
life for himself. The God-Redeemer descended upon earth to impart this
knowledge to mankind; and Gnosticism pledges itself, on the basis of
the “revelation” received directly from God, to open to
those who strive for the highest knowledge all the heights and depths
of Heaven and of earth.

This Gnosticism of the first century after Christ was a wonderfully
opalescent and intricate structure—half religious speculation,
half religion, a mixture of Theosophy, uncritical mythological
superstition, and deep religious mysticism. In it Babylonian beliefs as
to Gods and stars, Parsee mythology, and Indian doctrines of
metempsychosis and Karma were combined with Jewish theology and
Mystery-rites of Western Asia; and through the whole blew a breath of
Hellenic philosophy, which chiefly strove to fix the fantastic
creatures of speculation in a comprehensible form, and to work up the
confusion of Oriental licence and extravagance of thought into the form
of a philosophical view of the world. The Gnostics also called their
mediating deity, as we have already seen of the Mandaic sect of the
Nassenes, “Jesus,” and indulged in a picture rendering of
his pre-worldly existence and supernatural divine majesty. They agreed
with the Christians that Jesus had been “human.”

The extravagant metaphysical conception which they had of Jesus at
the same time prevented them from dealing seriously with the idea of
his manhood. So that they either maintained that the celestial Christ
had attached himself to the man Jesus in a purely external way, and
indeed, first on the occasion of the baptism in the Jordan, and only
temporarily, i.e., up to the Passion—it being only the
“man” Jesus who suffered death (Basilides, Cerinthus); or they thought of Jesus
as having assumed merely a ghostly body—and consequently thought
that all his human actions took place merely as pure appearance
(Saturninus, Valentinus, Marcion). But how little they managed to
penetrate into the centre of the Christian doctrine of redemption and
to value the fundamental significance of the Christ-figure, is shown by
the fact that they thought of Christ merely as one mediator among
countless others. It is shown also by the romantic and florid
description of the spirits or “æons,” who are
supposed to travel backwards and forwards between heaven and earth,
leading their lives apart. These played a great part in the Gnostic
systems.

It was a matter of course that the Christian faith had to take
exception to such a fantastic and external treatment of the idea of the
God-man. The Pauline Christianity was distinct from Gnosticism, with
which it was most closely connected, just in this, that it was in
earnest with the “manhood” of Jesus. It was still more
serious that the Gnostics combined with their extreme dualism an
outspokenly anti-Jewish character. For this in the close relationship
between Gnosticism and Christianity would necessarily frighten the Jews
from the Gospel, and incite only too many against the young religion.
But the Jews formed the factor with which early Christianity had first
of all to reckon. In addition to this the Gnostics, from the standpoint
of their spiritualistic conception of God, turned to contempt of the
world and asceticism. They commended sexual continence, rejected
marriage, and wished to know nothing either of Christ’s or of
man’s bodily resurrection. But in the West no propaganda of an
ascetic religion could succeed. And yet even with the Gnostics, as is
so often the case, asceticism only too frequently degenerated into
unbridled voluptuousness and libertinage, and the spiritual pride of
those chosen by God to knowledge, who were raised above the
Mosaic Law, threatened completely to tear apart the connection with
Judaism by its radical criticism of the Old Testament. In this
Gnosticism not only undermined the moral life of the communities, but
also brought the Gospel into discredit in other parts of the world. As
an independent religion, which expressly opposed all other worships,
and the adherents of which withdrew from the religious practices of the
State, even from any political activity whatsoever, Christianity
brought on itself the suspicion of the authorities and the hate of the
people, and incurred the prohibition of new religions and secret sects
(lex Julia majestatis).131 So that
Gnosticism, by taking it from its Jewish native soil, drove
Christianity into a conflict with the Roman civil laws.

All these dangers, which threatened Christianity from the Gnostic
movement, were set aside in one stroke by the recognition of the true
“manhood” of Jesus, the assertion of the
“historical” Jesus. This preserved the connection, so
important for the unhindered spread of Christianity in the Roman
Empire, with Judaism and its “revealed” legality—the
heteronomous and ritualistic character of which had indeed been shown
by Paul, and the moral content of which was nevertheless adhered to by
the Christians even later. It was made possible, in default of any
previous written documents of revelation, even yet to regard the Old
Testament in essentials as the authoritative book of the new faith, and
as a preparatory testimony to the final revelation which appeared in
Jesus. And most of all, it put a check on Gnostic phantasy, in drawing
together the perplexing plurality of the Gnostic æons into the
one figure of the World-redeemer and Saviour Christ, in making the
chief dogma the redeeming sacrificial death of the Messiah,
and in concentrating the religious man’s attention on this chief
turning-point of all the historical events. This was the reason why the
Apologists and “Fathers” of Christianity, Ignatius,
Polycarp, Justin, Irenæus, &c., spoke with such decision in
favour of the actuality and true manhood of Jesus. It was not perhaps a
better historical knowledge which caused them to do this, but the
life-instinct of the Church, which knew only too well that its own
position and the prosecution of its religious task, in contrast with
the excitements of Gnosticism and its seductive attempts to explain the
world, was dependent on the belief in an historical Redeemer. So the
historical Jesus was from the beginning a dogma, a fiction, caused by
the religious and practical social needs, of the growing and struggling
Christian Church. This Jesus has, indeed, led it to victory; not,
however, as an historical reality, but as an idea; or, in other words,
not an historical Jesus, in the proper sense of the word, a really
human individual, but the pure idea of such a person, is the
patron-saint, the Genius of ecclesiastical Christianity, the man who
enabled it to overcome Gnosticism, Mithraism, and the other religions
of the Redeemer-Gods of Western Asia.

The importance of the fourth Gospel rests in having brought to a
final close these efforts of the Church to make history of the
Redeemer-figure Christ. Begun under the visible influence of the
Gnostic conception of the process of redemption, it meets Gnosticism
later as another Gospel; indeed, it seems saturated through and through
with the Gnostic attitude and outlook. To a certain degree it shares
with Gnosticism its anti-Jewish character. But at the same time it
adheres, with the Synoptics, to Jesus’ historical activity, and
seeks to establish a kind of mediation between the essentially
metaphysical conception of the Gnostics and the
essentially human conception of the Synoptic Gospels.

The author who wrote the Gospel in the name of John, the
“favourite disciple of Jesus,” probably about 140
A.D., agrees with Gnosticism in its dualistic
conception of the universe. On one side is the world, the kingdom of
darkness, deceit, and evil, in deadly enmity to the divine kingdom of
light, the kingdom of truth and life. At the head of the divine kingdom
is God, who is himself Light, Truth, Life, and Spirit—following
Parsee thought. At the head of the kingdom of earth is Satan
(Angromainyu). In the middle, between them, is placed man. But mankind
is also divided, as all the rest of existence, into two essentially
different kinds. The souls of the one part of mankind are derived from
God, those of the other from Satan. The “children of God”
are by nature destined for the good and are fit for redemption. The
“children of Satan”—among whom John, in agreement
with the Gnostics, counts the Jews before all—are not susceptible
of anything divine and are assigned to eternal damnation. In order to
accomplish redemption, God, from pure “Love” for the world,
selected Monogenes, his only-begotten Son, that is, the only being
which, as the child of God, was produced not by other beings, but by
God himself. The author of the Gospel fuses Monogenes with the Philonic
Logos, who in the Gnostic conception was only one of countless other
æons, and was a son of Monogenes, the divine reason, and so only
a grandson of God. At the same time, he transfers the whole
“pleroma”—the plurality of the æons into which,
in the Gnostic conception, the divine reality was divided—to the
single principle of the Logos, defines the Logos as the unique bearer
of the whole fulness of divine glory, as the pre-existent creator of
the world; and calls him also, since he is in essence identical with
God his “Father,” the source of life, the light,
the truth, and the spirit of the universe.

And how then does the Logos bring about redemption? He becomes
flesh, that is, he assumes the form of the “man” Jesus,
without, however, ceasing to be the supernatural Logos, and as such
brings to men the “Life” which he himself is, by revealing
wisdom and love. As revealer of wisdom he is the “light of the
world”; he opens to men the secret of their filial relation to
God; he teaches them, by knowing God, to understand themselves and the
world; he collects about himself the children of God, who are scattered
through the world, in a united and brotherly society; and gives them,
in imitating his own personality, the “light of
life”—that is, he inwardly enlightens and elevates them. As
revealer of love he not only assumes the human form and the
renunciation of his divine bliss connected with it, but as a
“good shepherd” he lays down his life for his flock; he
saves them from the power of Satan, from the terrors of darkness, and
sacrifices himself for his people, in order through this highest
testimony of his love for men, through the complete surrender of his
life, to regain the life which he really is, and to return to his
celestial glory. This is the meaning of Christ’s work of
redemption, that men by faith and love become inwardly united with him
and so with God; whereby they gain the “life” in the higher
spirit. For though Christ himself may return to God, his spirit still
lives on earth. As the “second Paraclete” or agent, the
Spirit proceeds with the Saviour’s work of redemption, arouses
and strengthens the faith in Christ and the love for him and for the
Brotherhood, thereby mediating for them the “Life,” and
leading them after their death into the eternal bliss.

In all this the influence of Gnosticism and of the Philonic doctrine
of the Logos is unmistakable, and it is very probable that
the author of the fourth Gospel was influenced by the recollection,
still living at Ephesus, of the Ephesian Heraclitus’ Logos, in
his attachment to Philo and to the latter’s more detailed
exposition of the Hellenic Logos-philosophy. But he fundamentally
differs from Philo and Gnosticism in his assertion that the Logos
“was made flesh,” sojourned on earth in the figure of Jesus
of Nazareth, and suffered death. It is true, however, that the
Evangelist is more persistent in this assertion than successful in
delineating a real man, notwithstanding his use of the Synoptic
accounts of the personal fate of Jesus. The idea of the divine nature
of the Saviour is the one that prevails in his writings. The
“historical picture” which came down to him was forcibly
rectified, and the personality of Jesus was worked up into something so
wonderful, extraordinary, and supernatural that, if we were in
possession of the fourth Gospel alone, in all probability the idea
would hardly have occurred to any one that it was a treatment of the
life-story of an historical individual. And yet in this the difference
between the Johannine and the Synoptic Gospels is only a slight one.
For the Synoptic Jesus also is not really a man, but a
“superman,” the original Christian community’s
God-man, cult-hero, and mediator of salvation. And if it is settled
that the quarrel between the Church teachers and the Gnostic heretics
hinged, not on the divinity of Christ, in which they agreed, but rather
on the kind and degree of his humanity, then this “paradoxical
fact” is by itself sufficient to corroborate the assertion that
the divinity of the mediator of redemption was the only originally
determined and self-evident presupposition of the whole Christian
faith; and that, on the contrary, his humanity was doubtful even in the
earliest times, and for this reason alone could become a subject of the
bitterest strife.

Indeed, even the author of the fourth Gospel did not bring about a
real fusion between the human person Jesus and the mythological person,
the Gnostic Son of God, who with Philo wavered, also in the form of the
Logos, between impersonal being and allegorical personality. All the
efforts to render comprehensible “the interfusion of the divine
and the human in the unity of the personal, its basis (essence) being
divine, its appearance a human life of Jesus,” are frustrated
even with the so-called John by one fact. This fact is that a Logos
considered as a person can never be at once a human personality and yet
have as its basis and essence a divine personality, but can only be
demoniacally possessed by this latter, and can never be this
latter itself. And so, as Pfleiderer says, the Johannine Christ wavers
throughout “between a sublime truth and a ghostly monstrosity;
the former, in so far as he represents the ideal of the Son of God, and
so the religion of mankind, separated from all the accidents and limits
of individuality and nationality, of space and time—and the
latter so far as he is the mythical covering of a God sojourning on
earth in human form.”132

It is true that this fusion of the Gnostic Son of God and the
Philonic Logos with the Synoptic Jesus first fixed the hazy uncertainty
of mythological speculation and abstract thought in the clear form and
living individuality of the personal mediator of redemption. It brought
this personality nearer to the hearts of the faithful than any other
figure of religious belief, and thereby procured for the Christian
cult-god Jesus, in his pure humanity, his overflowing goodness and
benevolence, such a predominance over his divine competitors, Mithras,
Attis, and others, that by the side of Jesus these faded away into
empty shadows. The Gnostic ideal man, that is,
the Platonic idea, and the moral ideal of man merged in him directly
into a unity. The miracle of the union of God and man, over which the
ancient world had so hotly and so fruitlessly disputed, seemed to have
found its realisation in Christ. Christ was the “Wise man”
of the Stoic philosophy, in whom was united for them all that is most
honourable in man; more than this, he was the God-man, as he had been
preached and demanded by Seneca for the moral elevation of
mankind.133 The world was consequently so ready to receive
and so well prepared for his fundamental ideas that we easily see why
the Church Christianity took its stand on the human personality of its
redeeming principle with almost more decision than on the divine
character of Jesus. Nevertheless, in spite of the majesty and
sublimity, in spite of the immeasurable significance which the
accentuation of the true humanity of Jesus has had for the development
of Christianity, it remains true that on the other hand it is just this
which is the source of all the insoluble contradictions, of all the
insurmountable difficulties from which the Christian view of the world
suffers. This is the reason why that great idea, which Christianity
brought to the consciousness of the men of the West, and through which
it conquered Judaism—the idea of the God-man—was utterly
destroyed, and the true content of this religion was obscured, hidden,
and misrepresented in such disastrous fashion, that to-day it is no
longer possible to assent to its doctrine of redemption without the
sacrifice of the intellect.

1 As to
the small value of Papias’ statement, cf. Gfrörer,
“Die heilige Sage,” 1838, i.
3–23; also Lützelberger, “Die kirchl.
Tradition über den Apostel Johannes,” 76–93.
The whole story, according to which Mark received the essential content
of the Gospel named after him from Peter, is based on 1 Peter v.
13, and merely serves the purpose of increasing the historical
value of the Gospel of Mark. “As the first Gospel was believed to
be the work of the Apostle Matthew, and the second (Luke) the work of
an assistant of Paul, it was very easy to ascribe to the third (Mark)
at least a similar origin as the second, i.e., to trace it back
in an analogous way to Peter; as it would have seemed natural for the
chief of the apostles, longest dead, to have had his own Gospel, one
dedicated to him, as well as Paul. The passage 1 Peter v.
13, “My son Mark saluteth you,” gave a suitable
opportunity for bestowing a name on the book,” (Gfrörer,
op. cit., 15; cf. also Brandt, “Die
evangelische Geschichte u. d. Ursprung des Christentums,”
1893, 535 sq.) ↑

2 Op.
cit., 58. ↑

3 xv.
39. ↑

4
60. ↑

5
Id. ↑

6 The
proper explanation for this should lie in the fact that the Jesus-faith
was set up as a sect-faith and not for
“outsiders.” ↑

7 63
sqq. ↑

8
68. ↑

9
70. ↑

10
3. ↑

11 It
strikes the reader, who stands apart from the controversy, as comical
to find the matter characterised in the theological works on the
subject as “undoubtedly historical,” “distinct
historical fact,” “true account of history,” and so
forth; and to consider that what holds for one as “historically
certain” is set aside by another as “quite certainly
unhistorical.” Where is the famous “method” of which
the “critical” theologians are so proud in opposition to
the “laity,” who allow themselves to form judgments as to
the historical worth or worthlessness of the Gospels? ↑

12 Wrede,
op. cit., 91. ↑

13
104. ↑

14
129. ↑

15
131. ↑

16
148. ↑

17
148. ↑

18 Cf.
Pfleiderer, “Entstehung des
Christentums,” 207, 213. All estimates as to the time at
which the Gospels were produced rest entirely on suppositions, in which
points of view quite different from that of purely historical interest
generally predominate. Thus it has been the custom on the Catholic side
to pronounce, not Mark or Luke, but Matthew, to be the oldest source.
“Proofs” for this are also given—naturally, as it is
indeed the “Church” Gospel: it contains the famous passage
(xvi. 18, 19) about Peter’s possession of the keys; how, then,
should this not be the oldest? And lately Harnack (“Beiträge zur Einl. in das N.T.,” iii.,
“Die Apostelgeschichte,” 1908) has
tried to prove that the Acts, with the Gospel of Luke, had been already
produced in the early part of the year 60 A.D.
But he does not dare to come to a real decision; and his reasons are
opposed by just as weighty ones which are against that
“possibility” suggested by him (op. cit., 219
sqq.). Such is, first, the fact that all the other early
Christian writings which belong to the first century, as the Epistle of
Barnabas and the Shepherd of Hermas, evidently know nothing of them. In
the Epistle of Barnabas, written about 96 A.D.,
we read that Jesus chose as his own apostles, as men who were to
proclaim his Gospel, “of all men the most evil, to show that he
had come to call, not the righteous, but sinners, to repentance”
(iv.). As to this Lützelberger very justly remarks, “That is
more even than our Gospels say. For these are content to prove that
Jesus did not come for the righteous by saying that he ate with
publicans and was anointed by women of evil life; while in this Epistle
even the Apostles must be most wicked sinners, so that grace may shine
forth to them. This passage was quite certainly written neither by an
Apostle nor by a pupil of an Apostle; and also it was not written after
our Gospels, but at a time when the learned Masters of the Church had
still a free hand to show their spirit and ingenuity in giving form to
the evangelical story” (“Die hist.
Tradition,” 236 sq.). But also the so-called
Epistle of Clement, which must have been written at about the same
time, is completely silent as to the Gospels, while the “Doctrine
of the Twelve Apostles,” which perhaps also belongs to the end of
the first century, cites Christ’s words, such as stand in the
Gospels, but not as sayings of Jesus. Moreover, according to Harnack,
the “Doctrine of the Twelve Apostles” is the Christian
elaboration of an early Jewish document; whence we may conclude that
its Words of Christ have a similar origin in Jewish thought to that
from which the Gospels obtained them. (Cf. Lützelberger, op.
cit., 259–271.) ↑

19
81. ↑

20
71. ↑

21 81
sq. ↑

22
Id. ↑

23 The
laity has, as is well known, but a slight suspicion of this. So S. E.
Verus’ “Vergleichende Übersicht der
vier Evangelien” (1897), with the commentary, is to be
recommended. ↑

24
83. ↑

25
83. ↑

26 85
sq. ↑

27
“Jesus u. d. neutestamentl.
Schriftsteller,” ii. 43. Let us take the final paragraph
in E. Petersen’s “Die wunderbare Geburt des
Heilandes,” which reaches the zenith in proving the
mythical nature of the evangelical account of the Saviour’s
birth: “If, not because we wish it, but because we are forced to
do so by the necessity of History, we remove the sentence,
‘Conceived of the Holy Ghost, born of the Virgin
Mary’—Jesus nevertheless remains the ‘Son of
God.’ He remains such because he experienced God as his father,
and because he stands at God’s side for us. Also, in spite of our
setting aside the miraculous birth as unhistorical, we are quite
justified in declaring ‘Thou art Christ, the Son of the living
God.’” M. Brückner speaks similarly at the close of
his otherwise excellent work. “Der sterbende und
auferstehende Gottheiland.” For the person to whom such
phraseology is not—futile, there is no help. ↑

28 Cf.
“Jesus Christus,” a course of
lectures delivered at the University of Freiburg i. B.,
1908. ↑

29
Schäfer, “Die Evangelien und die
Evangelienkritik,” 1908, 123. The story of the
Church’s development in the first century is a story of shameless
literary falsifications, of rough violence in matters of faith, of
unlimited trial of the credence of the masses. So that for those who
know history the iteration of the “credibility” of the
Christian writers of the age raises at most but an ironical smile. Cf.
Robertson, “History of Christianity,” 1910. ↑

30 Cf.
Hochart, “Études au sujet de la
persécution des Chrétiens sous
Néron,” 1885, cp. 4. ↑

31 A.
Kalthoff, “Das Christusproblem, Grundzüge zu
einer Sozialtheologie,” 1902, 14 sq. ↑

32
Kalthoff, “Die Entstehung des Christentums: Neue
Beiträge zum Christusproblem,” 1904,
8. ↑

33 If v.
Soden (“Hat Jesus gelebt?” vii. 45)
has proved wrong the comparison with the Tell-legend, and thinks I have
“probably once more” forgotten that Schiller first
transformed a very meagre legend, which was bound up in a single
incident, from grey antiquity into a living picture, he can know
neither Tschudi nor J. v. Müller. Cf. Hertslet, “Der Treppenwitz der Weltgeschichte,” 6 Aufl.,
1905, 216 sqq. ↑

34 The
passage runs: “At this time lived Jesus, a wise man, if he may be
called a man, for he accomplished miracles and was a teacher of men who
joyously embrace the truth, and he found a great following among Jews
and Greeks. This one was the Christ. Although at the accusation of the
leading men of our people Pilate sentenced him to the cross, those who
had first loved him remained still faithful. For he appeared again to
them on the third day, risen again to a new life, as the prophets of
God had foretold of him, with a thousand other prophecies. After him
are called the Christians, whose sect has not come to an
end.” ↑

35
“Einl. ins N.T.,” 1836,
581. ↑

36
“Gesch. d. jüd. Volkes,” i.
548. ↑

37 Origen,
though he collected all Josephus’ assertions which could serve as
support to the Christian religion, does not know the passage, but
probably another, in which the destruction of Jerusalem was represented
as a punishment for James’ execution, which is certainly a
forgery. ↑

38 Cf.
Kalthoff, “Entstehung d. Chr.,” 16
sq. As to the whole matter, Schürer, op. cit.,
544–549. ↑

39 V.
Soden proves the contrary in his work, “Hat Jesus
gelebt?” (1910), “in order to show the reliability
of Drew’s assertions,” from Clement’s letter of 96
A.D., from Dionysius of Corinth (about 170)
from Tertullion and Eusebius (early fourth century, not third, as v.
Soden writes); and wishes to persuade his readers that the persecution
under Nero is testified to. The authenticity of the letter of Clement
is, however, quite uncertain, and has been most actively combated, from
its first publication in 1633 till the present day, by investigators of
repute, such as Semler, Baur, Schwegler, Volkmar, Keim, &c. But as
for the above-cited authors, the unimportance of their assertions on
the point is so strikingly exhibited by Hochart that we have no right
to call them up as witnesses for the authenticity of the passage of
Tacitus. ↑

40 Cf.
Hochart, op. cit., 280 sqq.; H. Schiller,
“Gesch. d. röm. Kaiserzeit,”
447, note. ↑

41
“Consulting the archives has been but little customary among
ancient historians; and Tacitus has bestowed but little consideration
on the Acta Diurna and the protocols of the Senate”
(“Handb. d. klass. Altertumsw.,”
viii., 2 Abt., Aft. 2, under “Tacitus”). Moreover, the
difficulties of the passage from Tacitus have been fully realised by
German historians (H. Schiller, op. cit., 449;
“De. Gesch. d. röm. Kaiserreiches unter der
Regierung des Nero,” 1872, 434 sqq., 583
sq.), even if they do not generally go as far as to say that the
passage is completely unauthentic, as Volney did at the end of the
eighteenth century (“Ruinen,”
Reclam, 276). Cf. also Arnold, “Die neronische
Christenverfolgung. Eine historiche Untersuchung zur Geschichte d.
ältesten Kirche,” 1888. The author does indeed adhere
to the authenticity of the passage in Tacitus, but as a matter of fact
he presupposes it rather than attempts to prove it; while in many
isolated reflections he gives an opinion against the correctness of the
account given by Tacitus, and busies himself principally in disproving
false inferences connected with that passage, such as the connection of
the Neronic persecution with the Book of Revelation. The conceivable
possibility that the persecution actually took place, but that at all
events the sentence of Tacitus may be a Christian interpolation, Arnold
seems never to have considered. ↑

42 Op.
cit., 227. ↑

43
Kalthoff, “Christusproblem,”
17. ↑

44 Weinel,
“Jesus im 19 Jahrhundert,” 1907,
68. ↑

45
“Babylonisches im Neuen Testament,”
109 sq. ↑

46
“Zerduscht Nameh,” ch. xxvi. ↑

47
Gfrörer, “Jahrhundert des
Heils,” Part II., 380 sqq. ↑

48
Luke iii.
23. ↑

49
Numb. iv.
3. ↑

50
Matt.
xxi. 12 sqq. ↑

51
Zech.
xiv. 21 runs in the Targum translation: “Every vessel in
Jerusalem will be consecrated to the Lord, &c., and at that time
there will no longer be shopkeepers in the House of the Lord.” In
this there may have been a further inducement for the Evangelists to
state that Jesus chases the tradesmen from the Temple. ↑

52
2
Sam. xvii. 23; cf. also Zech. xi.
12 sq.; Psa. xli.
10. ↑

53
Gfrörer, “Jahr.
d. Heils,” ii. 318 sqq. ↑

54 Cf.
1
Cor. x. 1 sq. ↑

55
2
Kings iv. 19 sqq. ↑

56
Numb. i.
44; Jos. iii.
12; iv. 1
sqq. Cf. “Petrus-legende,” 51
sq. ↑

57 Cf. p.
127, note. ↑

58
Josephus, “Antiq.,” iv. 8, 48; Philo, “Vita
Mos.,” iii. ↑

59
2
Kings ii. 11. ↑

60
E.g. also the account of the arrest of Jesus (Matt. xxvi.
51 sqq.) cf. 2 Kings
vi. 10–22. ↑

61
Matt. ix.
11 sq., xii. 8 sq., xv. 1 sqq., 11 and 20,
xxviii. 18. ↑

62
Psa.
cxlvi. 7. ↑

63
Bereshith Rabba zu Gen. xli.
1. ↑

64 Cf.
esp. Acts xi.
2 sqq. ↑

65
Matt. v.
17 sqq. ↑

66
Id. viii. 11 sqq., x. 5, xxiii. 34 sqq., xxviii.
19 sqq. ↑

67 Cf.
Lützelberger, “Jesus, was er war und
wollte,” 1842, 16 sqq. ↑

68 Cf.
above, 59 sqq. ↑

69 It is
given as a reason for his appearing first in Galilee that the Galileans
were first led into exile, and so should first be comforted, as all
divine action conforms to the law of requital (Gfrörer,
“Jahr. d. Heils,” 230 sq. Cf.
also Isa. viii.
23). ↑

70 Cf.
above, 173 sq. ↑

71 See
above, 171. ↑

72
Exod.
xvi. 17 sqq.; Numb. xxi.
1 sqq.; Exod. vii.
17 sqq. 1 Kings
xvii. 5 sqq. ↑

73
“Hist.,” iv. 81. ↑

74
“Vespasian,” vii. ↑

75 lxvi.
8. ↑

76
Isa. 1.
6 sq. ↑

77
Zech.
xii 10. ↑

78 Cf.
“Petruslegende,” 24. ↑

79
Gen. xxvi.
6; cf. also Tertullian, “Adv. Jud.,” 10. ↑

80 Cf. for
this Brandt, “Die Evangelische
Geschichte,” esp. 53 sqq. Even such a cautious
investigator as Gfrörer confesses that, after his searching
examination of the historical content of the Synoptics, he is obliged
to close “with the sad admission” that their testimony does
not give sufficient assurance to enable us to pronounce anything they
contain to be true, so far as they are concerned, with a good
historical conscience. “In this it is by no means asserted that
many may not think their views correct, but only that we cannot rely on
them sufficiently to rest a technically correct proof on them alone.
They tell us too many things which are purely legendary, and too many
others which are at least suspicious, for a prudent historian to feel
justified in a construction based on their word alone. This admission
may be disagreeable—it is also unpleasant to me—but it is
genuine, and it is demanded by the rules which hold everywhere before a
good tribunal, and in the sphere of history” (“Die hl. Sage,” 1838, ii. 243). ↑

81 This is
the case with the corresponding account in Mark, while in Luke the
dramatic presentation seems to be more worked away, and the coherence,
through the introduction of descriptions and episodes (disciples at
Emmaus) bears more the character of a simple narrative. Cf. Robertson,
“Pagan Christs,” 186 sqq.; “A Short
History,” 87 sqq. The fact that in almost all
representations of this kind both the scene at Gethsemane and the words
spoken by Jesus usually serve as signs of his personality (e.g.
also Bousset’s “Jesus”—Rel.
Volksb., 1904, 56), shows
what we must think of the historical value of the accounts of the life
of Jesus; especially when we consider that certainly no listeners were
there, and Jesus cannot himself have told his experience to his
disciples, as the arrest is supposed to have taken place on the
spot. ↑

82
“Messiasgeheimnis,”
143. ↑

83
Gen.
xxiv. ↑

84 E. v.
Hartmann, “Das Christentum des Neuen
Testaments,” 1905, 22. ↑

85 Op.
cit. ↑

86 Cf. H.
Jordan, “Jesus und die modernen Jesusbilder,
Bibl. Zeit- u. Streitfragen,” 1909, 38. ↑

87
Mark vi.
1 sq. ↑

88
Mark
xiii. 32. ↑

89
Mark iii.
20. ↑

90
1 Kings
xix.; cf. also Isa. xlii.
4. ↑

91 Cf.
Brandt, op. cit., 553 sq. ↑

92
Hertlein treats of these Bases of Schmiedel in the “Prot. Monatsheften,” 1906, 386 sq.; cf. also
Schmiedel’s reply. ↑

93 Op.
cit., 141. ↑

94 Bousset
agrees with this in his work “Was wissen wir von
Jesus?” (1901). “Jesus’ speeches are for the
most part creations of the communities, placed together by the
community from isolated words of Jesus.” “In this, apart
from all the rest, there was a powerful and decided alteration of the
speeches” (47 sqq.). ↑

95 Cf.
Robertson, “Christianity and Mythology,” 424 sqq.,
429. ↑

96 Op.
cit., 43. ↑

97
“Protest. Monatshefte,” 1903,
Märzheft. ↑

98 Op.
cit., 161 sq. ↑

99
Matt.
xviii. 15 sqq. ↑

100
Id. xxix. 3
sqq. ↑

101 Cf.
Pfleiderer, “Urchristentum,” i. 447
sq.; van den Bergh van Eysinga, op. cit., 57
sqq. ↑

102 Smith,
op. cit., 107 sqq. ↑

103 Cf.
Nork, “Rabbinische Quellen und Parallelen zu
neutestamentlichen Schriftstellen,” 1839. ↑

104 Cf.
Robertson, “Christianity and Mythology,”
440–457. ↑

105 Cf. v.
Hartmann, op. cit., 131–143. It will always be a telling
argument against the historical nature of the sayings of Jesus that
Paul seems to know nothing of them, that he never refers to them
exactly; and that even up to the beginning of the second century, with
the exception of a few remarks in Clement and Polycarp, the Apostles
and Fathers in all their admonitions, consolations, and reprimands,
never make use of Jesus’ sayings to give greater force to their
own words. ↑

106 V.
Hartmann, op. cit., 44 sq. ↑

107 Let us
hear what Clemen says against this: “In its reduction of the Law
to the Commandment of love, though this was already prominent in the
Old Testament [!] and even earlier had here and there [!] been
characterised as the chief Commandment, Christianity is completely
original [!]. And for Jesus the subordination of religious duties to
moral was consequent on this, though in this respect he would have been
equally influenced by the prophets of the Old Testament” (op.
cit., 135 sq.). ↑

108
“We must (as regards the moral ideals of Jesus) pay just as much
attention to what he does not treat of, to what he set aside, as to
what he clung to, indeed, setting it in opposition to all the rest. At
least this wonderfully sure selection is Jesus’ own. We may
produce analogies for each individual thing, but the whole is unique
and cannot be invented” (v. Soden, op. cit., 51
sq.). This method, practised by liberal theology, of extolling
their Jesus as against all other mortals, and of raising him up to a
“uniqueness” in the absolute sense, can make indeed but a
small impression on the impartial. ↑

109 Wrede,
“Paulus,” 91. ↑

110 We
admit that besides the eschatological grounding of his moral demands,
Jesus also makes use occasionally of expressions that pass beyond the
idea of reward. But they are quite isolated—as, e.g.,
Matt. v.
48, “Be ye perfect, even as your Father in Heaven is
perfect,” a phrase which is, moreover, in accord with Lev. xi.
44 and xix. 3—and without any fundamental significance. In
general, and in particular even in the Sermon on the Mount, that
“Diamond in the Crown of Jesus’ ethics,” the idea of
reward and punishment is prevalent (Matt. v. 12
and 46; vi. 1, 4, 6, 14, 18; v. 20; vi. 15; vii. 1, &c.). Views may
still differ widely as to whether it is historically correct to
estimate, as Weinel would like to, Jesus’ ethics in this
connection really by the few sayings which go beyond that idea. (Cf. v.
Hartmann, op. cit., 116–124.) The favourite declaration,
however, is quite unhistorical, that Jesus was the first who introduced
into the world the principle of active love; and that the Stoics, as
Weinel represents, only taught the doing away with all our passions,
even that of love; or indeed that Jesus, who wished salvation only to
benefit the Jews, who forbade his people to walk in the ways of the
Gentiles, and who hesitated to comply with the Canaanite woman’s
prayer, “raised to the highest degree of sincerity” the
“altruistic ideal,” and that in principle he broke down the
boundaries between peoples and creeds with his “Love thy
enemy,” (Weinel, op. cit., 55, 57). As against this cf.
the following passage from Seneca: “Everything which we must do
and avoid may be reduced to this short formula of human obligation: We
are members of a mighty body. Nature has made us kindred, having
produced us from the same stuff and for the same ends. She has
implanted in us a mutual love, and has arranged it socially. She has
founded right and equity. Because of her commands to do evil is worse
than to suffer evil. Hands ready to aid are raised at her call. Let
that verse be in our mouths and our hearts: I am a man, nothing human
do I despise! Human life consists in well-doing and striving. It will
be cemented into a society of general aid not by fear but by mutual
love. What is the rightly constituted, good and high-minded soul, but a
God living as a guest in a human body? Such a soul may appear just as
well in a knight as in a freedman or in a slave. We can soar upwards to
heaven from any corner. Make this your rule, to treat the lower classes
even as you would wish the higher to treat you. Even if we are slaves,
we may yet be free in spirit. The slaves are men, inferior relatives,
friends; indeed, our fellow-slaves in a like submission to the tyranny
of fate. A friendship based on virtue exists between the good man and
God, yes, more than a friendship, a kinship and likeness; for the good
man is really his pupil, imitator, and scion, differing from God only
because of the continuance of time. Him the majestic father brings up,
a little severely, as is the strict father’s wont. God cherishes
a fatherly affection towards the good man, and loves him dearly. If you
wish to imitate the gods, give also to the ungrateful; for the sun
rises even on the ungodly and the seas lie open even to the pirate, the
wind blows not only in favour of the good, and the rain falls even on
the fields of the unjust. If you wish to have the gods well-disposed
towards you, be good: he has enough, who honours and who imitates
them.” Cf. also Epictetus: “Dare, raising your eyes to God,
to say, Henceforth make use of me to what end thou wilt! I assent, I am
thine, I draw back from nothing which thy will intends. Lead me
whithersoever thou wilt! For I hold God’s will to be better than
mine.” (Cf. also Matt. xxvi.
39.) ↑

111
Kautsky, “Ursprung des
Christentums,” 17. ↑

112 Op.
cit., 3. ↑

113
“How is it conceivable,” even Pfleiderer asks, “that
the new community should have fashioned itself from the chaos of
material without some definite fact, some foundation-giving event which
could form the nucleus for the genesis of the new ideas? Everywhere in
the case of a new historical development the powers and impulses which
are present in the crowd are first directed to a definite end and
fastened into an organism that can survive by the purpose-giving action
of heroic personalities. And so the impulse for the formation of the
Christian community must have come from some definite point, which,
from the testimony of the Apostle Paul and of the earliest Gospels, we
can only find in the life and death of Jesus” (“Entstehung des Chr.,” 11). But that the
“testimony” for an historical Jesus is not testimony, and
that the “definite fact,” the “foundation-giving
event,” is to be looked for, if anywhere, in Paul himself and
nowhere else—such is the central point of all this
analysis. ↑

114 Op.
cit., 61 sq. ↑

115
“Von Reimarus bis Wrede,” 396. ↑

116 ii.
44. ↑

117
“Gesch. Israels,” ii. 1
sqq. ↑

118
Holtzmann, “Zum Thema ‘Jesus und
Paulus’” (“Prot.
Monatsheft,” iv., 1900, 465). ↑

119
Parerga, ii. 180. ↑

120
Neutest. Theol. ii. 4. Cf. R. H. Grützmacher: “Ist das
liberale Christusbild modern? Bibl. Zeit- und Streitfragen,” 39
sq. ↑

121
Pfleiderer, “Entstehung d. Chr.,” 108
sqq. ↑

122 Cf.
Stendel, op. cit., 22. ↑

123
“Von Reimarus bis Wrede,” 313. ↑

124
Gal. i.
24. ↑

125
1 Cor.
ii. 1; 2 Cor.
xix. 9. ↑

126
Acts i.
3, x.
41. ↑

127
Acts i.
21 sq. ↑

128
Seufert, “Der Ursprung und die Bedeutung des
Apostolates in der christlichen Kirche der ersten
Jahrhunderte,” 1887, 143. Cf. also my “Petruslegende,” in which the unhistorical nature of
the disciples and apostles is shown, 50 sqq. ↑

129 Op.
cit., 42. ↑

130 Cf. my
work “Die
Petruslegende.” ↑

131 Cf.
Hausrath, “Jesus und die neutestamentl.
Schriftsteller,” ii. 203 sqq. ↑

132
“Entstehung d. Chr.,” 239. ↑

133 Cf.
above, p. 31. sqq. ↑

THE RELIGIOUS PROBLEM OF THE PRESENT

In the opinion of liberal theologians, not the God but rather the
man Jesus forms the valuable religious essence of
Christianity.1 In saying this it says nothing less than that
the whole of Christendom up to the present day—that is, till the
appearance of a Harnack, Bousset, Wernle, and others of like
mind—was in error about itself, and did not recognise its own
essence. For Christianity, as the present account shows, from the very
first conceived the God Jesus, or rather the God-man, the Incarnate,
the God-redeemer, suffering with man and sacrificing himself for
humanity, as the central point of its doctrine. The declaration of the
real manhood of Jesus appears, on the other hand, but as an
after-concession of this religion to outer circumstances, wrung from it
only later by its opponents, and so expressly championed by it only
because of its forming the unavoidable condition of its permanence in
history and of its practical success. Only the God, therefore, not the
man Jesus, can be termed the “founder” of the Christian
religion.

It is in fact the fundamental error of the liberal theology to think
that the development of the Christian Church took its rise
from an historical individual, from the man Jesus. The view is becoming
more common that the original Christian movement under the name of
Jesus would have remained an insignificant and transient movement
within Judaism but for Paul, who first gave it a religious view of the
world by his metaphysics of redemption, and who by his break with the
Jewish Law really founded the new religion. It will not be long before
the further concession is found necessary, that an historical Jesus, as
the Gospels portray him, and as he lives in the minds of the liberal
theologians of to-day, never existed at all; so that he never founded
the insignificant and diminutive community of the Messiah at Jerusalem.
It will be necessary to concede that the Christ-faith arose quite
independently of any historical personality known to us; that indeed
Jesus was in this sense a product of the religious “social
soul” and was made by Paul, with the required amount of
reinterpretation and reconstruction, the chief interest of those
communities founded by him. The “historical” Jesus is not
earlier but later than Paul; and as such he has always existed merely
as an idea, as a pious fiction in the minds of members of the
community. The New Testament with its four Gospels is not previous to
the Church, but the latter is antecedent to them; and the Gospels are
the derivatives, consequently forming a support for the propaganda of
the Church, and being without any claim to historical significance.

Nothing at all, as Kalthoff shows, is to be gained for the
understanding of Christianity from the completely modern view that
religion is an entirely personal life and experience. Religion is such
personal life only in an age which is differentiated into
personalities; it is such only in so far as this differentiation has
been accomplished. From the very beginning religion makes its
appearance as a phenomenon of social life; it is
a group-religion, a folk-religion, a State religion; and this social
character is naturally transferred to the free associations which are
formed within the limits of tribe and the State. The talk about
personality as the centre of all religious life is with regard to the
origin of Christianity absurd and unhistorical, for the reason that
Christianity grew up in religious associations, in communities. From
this social religion our personal religion has only been developed in a
history lasting centuries. Only after great struggles has personal
religion been able to succeed against an essentially older form. What
devout people of to-day call Christianity, a religion of the
individual, a principle of personal salvation, would have been an
offence and an absurdity to the whole of ancient Christendom. It would
have been to it the sin against the Holy Ghost which was never to be
forgiven; for the Holy Ghost was the spirit of the Church’s
unity, the connection of the religious community, the spirit of the
subordination of the flock to the shepherd. For this reason individual
religion existed in old Christendom only through the medium of the
association of the community of the Church. A private setting up of
one’s own religion was heresy, separation from the body of
Christ.2

We cannot refuse to concede to the “Catholic” Church,
both Roman and Greek, that in this respect it has most faithfully
preserved the spirit of the earliest Christendom. This alone is to-day
what Christianity in essence once was—the religion of an
association in the sense to which we have referred. Thus Catholicism
justly refers to “tradition” for the truth of its religious
view of the world and for the correctness of its hierarchical claims.
But Catholicism itself beyond doubt first established this
“tradition” in its own interests. It teaches also an
“historical” Jesus, but clearly one that is historical
merely by tradition, and of whose actual historical existence not the
least indication has yet been established. Protestantism, on the other
hand, is completely unhistoric in passing off the Gospels as the
sources, as the “revealed” basis of the faith in Christ, as
if they had arisen independently of the Church and represented the true
beginnings of Christianity. Consequently one cannot base one’s
religious faith on the Gospel and wish nevertheless to stand outside of
that community, since the writings of the New Testament can only pass
as the expression of the community’s life. One cannot therefore
be Christian in the sense of the original community without
obliterating one’s own personality and uniting oneself as a
member with the “Body of Christ”—that is, with the
Church. The spirit of obedience and humility, which Christ demanded of
his followers, is nothing but the spirit of subordination to the system
of rules of conduct observed by the society of worship passing under
his name. Christianity in the original sense is nothing
but—“Catholic” Christianity; and this is the faith of
the Church in the work of redemption accomplished by the God-man Christ
in his Church and by means of the organisation infused with his
“spirit.”

On purely religious grounds the wrongly so-called
“Catholicism” could very probably dispense with the fiction
of an historical Jesus, and go back to Paul’s standpoint before
the origin of the Gospels, if it could have faith to-day in its
mythological conception, of the God sacrificing himself for mankind,
without that fiction. In its present form, however, it stands or falls
as a Church with the belief in the historical truth of the
God-redeemer; because all the Church’s hierarchical claims
and authority are based on this authority having
been entrusted to her by an historical Jesus through the apostles.
Catholicism relies for this, as it has been said, on
“tradition.” But Catholicism itself called this tradition
into life, just as the priests at Jerusalem worked up the tradition of
an historical Moses in order to trace back to him their claim to
authority. It is the “Irony of World-History” that that
very tradition soon afterwards forced the Church, with regard to the
historical Christ, to conceal its real nature from the crowd, and to
forbid the laity to read the Gospels, on account of the contradiction
between the power of the Church and the traditional Christ it had
produced. But the position of Protestantism is even more contradictory
and more desperate than that of the Catholic Church, in view of our
insight into the fictitious character of the Gospels. For Protestantism
has no means but history for the foundation of its religious
metaphysics; and history, viewed impartially, leads away from those
roots of Christianity to which Protestantism strives, instead of
towards them.

If this is true of Protestant orthodoxy it is even more true of that
form of Protestantism which thinks it can maintain Christianity apart
from its metaphysical doctrine of redemption because this doctrine is
“no longer suitable to the age.” Liberal Protestantism is
and wishes to be nothing but a mere faith in the historical personality
of a man who is supposed to have been born 1,900 years ago in
Palestine, and through his exemplary life to have become the founder of
a new religion; being crucified and dying in conflict with the
authorities at Jerusalem, being raised up then as a God in the minds of
his enthusiastic disciples. It is a faith in the “loving God the
Father,” because Jesus is supposed to have believed in him; in
the personal immortality of man, because this is supposed to
have been the presupposition of Jesus’ appearance and doctrines;
in the “incomparable” value of moral instructions, because
they stand in a book which is supposed to have been produced under the
immediate influence of the prophet of Nazareth. Liberal Protestantism
supports morality on this, that Jesus was such a good man, and that for
this reason it is necessary for each individual man to follow the call
of Jesus. But it bases the faith in Jesus once and for all on the
historical significance of the Gospels; though it cannot conceal from
itself, after careful consideration, that the belief in their
historical value rests on extremely weak grounds, and that we know
nothing of that Jesus, not even that he ever lived. In any case we know
nothing which could be of influential religious significance, and which
could not be put together just as well or better from other less
doubtful sources.3 It is pierced to the heart by the
denial of the historical personality of Jesus, not, like Catholicism,
merely as a Church, but in its very essence, as a Religion. And as to
its real religious kernel it consists in a few fine-sounding phrases
and some scattered references to a metaphysics which was once living,
but which is now degraded into a mere ornament for modest minds. And
after disposing of its would-be historical value there is left only a
dimly smouldering spark of “homeless sentiments,” which
would suit any style of religious faith. Liberal Protestantism
proclaims itself as the really “modern” Christianity.
Confronted by the philosophic spirit of our day, it lays stress upon
having no philosophy. It sets aside all religious speculation as
“Myth,” if possible with reference to Kant, as this is
“modern,” without noticing that it is itself most deeply
imbedded in mythology with its
“historical” Jesus. It believes that, in its exclusive
reverence for the man Jesus, it has brought Christianity to the
“height of present culture.” As to this Stendel justly
says: “Of the whole apologetic art with which the modern
Jesus-theology undertakes to save Christianity for our time, it can be
said that there is no historical religion which could not just as well
be brought into accord with the modern mind as that of the New
Testament.”4 We have no occasion to weep for the complete
collapse of such a “religion.” This form of Christianity
has already been proved by Hartmann to be worthless from the religious
point of view;5 and it is only a proof of the fascinating
power of phrases, of the laxity in our creeds, and the thoughtlessness
of the mob in religious matters, that it is even yet alive. For such
reasons it is even allowed, under the lead of
the so-called critical theology, to proclaim itself as the pure
Christianity, now known for the first time. Thus it finds sympathy.
This unsystematic collection of thoughts, arbitrarily selected from the
view of the world and of life given by the Gospels, which even so
requires to be rhetorically puffed out and artistically modified before
it is made acceptable to the present age,—this unspeculative
doctrine of redemption, which at bottom is uncertain of
itself,—this sentimental, æsthetic, Jesus-worship of a
Harnack, Bousset, and the rest on whom W. v. Schnehen so pitilessly
broke his lance;6 this whole so-called Christianity of cultured
pastors and a laity in need of redemption, would have long since come
to grief through its poverty of ideas, its sickening sweetness, if it
were not considered necessary to maintain Christianity at all costs,
were it even that of the complete deprivation of its spiritual content.
The recognition of the fact that the “historical” Jesus has
no religious interest at all, but at most concerns historians and
philologists, is indeed at present commencing to make its way into
wider circles.7 If one only knew a way out of the difficulty!
If one were only not afraid of following a clear lead just because one
might then possibly be forced beyond the existing religion in the
course of his ideas—as the example of Kalthoff showed! If only
one had not such a fearful respect for the past and such a tender
“historic unconsciousness” and such immense respect for the
“historical basis” of existing religion! The reference to
history and the so-called “historical continuity of the religious
development” is indeed on the face of it merely a way
out of a difficulty, and another way of putting
the fact that one is not desired to draw the consequences of his
presuppositions. As if there can still be talk of a “historical
basis” where there is no history, but pure myth! As if the
“preservation of historical continuity” could consist in
maintaining as history what are mythical fictions, just because they
have hitherto passed for historic truth, though we have seen through
their purely fictitious and unreal character! As if the difficulty of
the redemption of present-day civilisation from the chaos of
superstition, social deceit, cowardice, and intellectual servitude
which are connected with the name of Christianity, lay in a purely
spiritual sphere and not rather in the sentiment, in the slovenly
piety, in the heavy weight of ancient tradition, above all in the
economic, social, and practical relations which unite our churches with
the past! Faith in the future of Christianity is still built not so
much on the persuasive inner truth of its doctrine, but much more on
the inborn religious feeling of the members of the community, on the
religious education in school and home, and the consequent increasing
store of metaphysical and ethical ideas, on protection by the State
and—on the law of inertia in the spiritual life of the mob. For
the rest, in pulpit, in parish papers, and in public life, a method of
expression is used which is not essentially different from that of
orthodoxy, but is so adapted as to allow every man to think what he
deems best for himself. We are enthusiastically told that thus we are
able to keep the rudderless ship of Protestantism still a while above
water, and that we have “reconciled” faith with modern
culture in “the further development of Christianity.”

Thus nineteen hundred years of religious development were completely
in error. Is no other course open to us but a complete break with the
Christian doctrine of redemption? This doctrine,
however—such was the result of our previous examination—is
independent of the belief in an historical Jesus. Its centre of gravity
lies in the conception of the “incarnation” of God, who
suffers in the world but is finally victorious over this suffering; and
through union with whom Mankind also “prevails over the
world” and gains a new life in a higher sphere of existence. That
the form of this divine Redeemer of the world coalesced, in the minds
of the Christian community, with that of a man Jesus; that, consequent
on this, the act of redemption was fixed as to time and place, is only
the consequence of the conditions under which the new religion
appeared.

For this reason it can only claim, in and for itself, a transient
practical significance, and not a special religious value; while on the
other hand it has become the doom of Christianity that just this making
into history of the principle of redemption makes it impossible for us
still to acknowledge this religion. But then the preservation of
historical continuity or the “further development” of
Christianity in its proper sense probably does not consist in
separating this chance historical side of the Christian doctrine of
redemption from its connection with the whole Christian view of the
world and setting it up by itself, but only in going back to the
essential and fundamental idea of the Christian religion, and stating
its metaphysical doctrine of redemption in a manner more nearly
answering to the ideas of the day.

From the conception of a personal God-redeemer arose the possibility
of sacrificing a man in God’s place, and of seeing the divine and
ideal man, that is, the Idea of Man, in an actual man. From the growing
Church’s desire for authority, from its opposition to Gnostic
phantasy with its intellectual volatilising of the religious-moral
kernel of the Pauline doctrine of redemption, and from the
wish not to give up the historical connection with Judaism on
opportunist grounds, arose the necessity of portraying the divine-human
expiatory sacrifice as the sacrifice of an historical person who had
arisen in Judaism. All these different reasons, which led to the
formation of the belief in an “historical” Jesus, have no
force with us, particularly after it has been shown that the
personality of the principle of redemption, this fundamental
presupposition of the evangelical “history,” is in the end
to blame for all the contradictions and shortcomings of that religion.
To lead back to its real essence the Christian doctrine of redemption
can consequently mean nothing but placing the idea of the God-man, as
it lies at the basis of that doctrine, in the central point of the
religious view of the world, through the stripping off of the mythical
personality of the Logos.

God must become man, so that Man can become God and be redeemed from
the bounds of the finite. The idea of Man which is realised in the
world must itself be a divine idea, an idea of the Deity, and so God
must be the common root and essence of all individual men and things;
only then may Man attain his existence in God and freedom from the
world, through this consciousness of his supernatural divine essence.
Man’s consciousness of himself and of his true essence must
itself be a divine consciousness. Man, and indeed every man, must be a
purely finite phenomenon, an individual limitation, the clothing of the
Deity with a human form. In possibility he is a God-man, to be born
again an actual God-man through his moral activity, and consequently to
become really one with God. In this conception all the contradictions
of Christian dogmatism are solved, and the kernel of its doctrine of
redemption is preserved without being divested of its true significance
by the introduction of mythical phantasy or of historical
coincidences, as is the case in Christianity.

If we are still to use the language of the past, and to call the
divine essence of mankind the immanent Godhead, “Christ,”
then any advance of religion can only consist in the development and
working out of this “inner Christ,” that is, of the
spiritual-moral tendencies dwelling in mankind, in the carrying of it
back to its absolute and divine basis, but not in the historical
personification of this inner human nature. Any reality of the God-man
consequently consists in “Christ’s” activity in Man,
in the proving of his “true self,” of his personal,
spiritual essence, in the raising of one’s self to personality on
the ground of Man’s divine nature, but not in the magical
efficacy of an external divine personality. This, indeed, is nothing
but the religious ideal of mankind, which men have projected on to an
historical figure, in order to assure themselves of the
“reality” of the ideal. It is not true that it is
“essential” to the religious consciousness to consider its
ideal in human form, and that for this reason the historical Jesus is
indispensable for the religious life. Were this true, religion would
not be, in principle, in a position to raise itself above the mythical
and primitive stage of God’s externality and appearance to the
senses, and to conquer these Gods, working them more and more into the
forms of an inner nature. This, however, is the essence of religious
development. Religion would otherwise be confined to a lower province
in the human life of the spirit; and it would be overthrown whenever
the fiction of that projection and separation of God from one’s
own self was seen through. It is only to orthodox Christianity that it
is necessary to represent the God in Man as a God outside of Man, as
the “unique” personality of a historical God-man; and that
because it still remains with one foot in religious
naturalism and mythology, and the historical circumstances of another
age occasioned the choice of that representation and falsification of
the idea of the God-man.

To think of the world’s activity as God’s activity; of
mankind’s development, filled with struggles and sufferings, as
the story of a divine struggle and Passion; of the world-process as the
process of a God, who in each individual creature fights, suffers,
conquers and dies, so that he may overcome the limitations of the
finite in the religious consciousness of man and anticipate his future
triumph over all the suffering of the world—that is the real
Christian doctrine of redemption. To revive in this sense the
fundamental conception from which Christianity sprang—and which
is independent of any historical reference—is, indeed, to return
to this religious starting-point. Protestantism, on the contrary, which
repudiates Paul’s religion and sets up the Gospels as the
foundation of its belief, nevertheless does not go behind
Christianity’s development into the Church, back to the origin of
Christianity, but remains always within this development, and deceives
itself if it thinks that it can prevail over the Church from the point
of view of the Gospel.8

In such an interpretation and development of the Christian
conception of redemption “historical continuity” is
preserved just as decidedly as it is in the one-sided making into
history of that thought on the side of liberal Protestantism. What is
in opposition to it is, on the one hand, completely unhistorical belief
in an historical Jesus; on the other hand, the prejudice against the
“immanent God,” or against Pantheism. But this prejudice is
based entirely on that fiction of an historical
“mediator” and the hypothesis contained therein of a
dualistic separation of world and God. The representatives of the
monistic conception—who began to organise themselves a short time
ago—should be clearer as to the significance of that conception
than they are for the most part even at the present day. They must
perceive that the true doctrine of unity can only be the doctrine of
the all in one. There must be an idealistic monism in opposition to the
naturalistic monism of Haeckel, which is prevalent even to-day. This
monism must not exclude but include God’s existence; and its
present unfruitful negation of all religion must deepen into a positive
and religiously valuable view of the world. Then, and not till then,
will it be able to effect a genuine separation from the Church, and the
monistic movement, still in its childhood, may lead to an inner
improvement and renovation of our spiritual life in general. It
requires much short-sightedness on the part of the exponents of a
purely historical Christianity to suppose that the soulless and poor
faith in the personal, or as it is considered better expressed to-day,
in the “living” God, in freedom and immortality, supported
by the authority of the “unique” personality of a man Jesus
who died two thousand years ago, will be in a position permanently to
satisfy religious needs, even when the metaphysic of redemption, still
connected with it at all points, and the pious attitude based upon this
are completely stripped off from it. The earlier the orthodox
Christians, by giving up their superstition in an historical Jesus, and
the Monists, by sacrificing their equally fatal superstition in the
sole reality of matter and in the redeeming truths of physical science
which alone can give happiness, come to a mutual reconciliation, the
better it will be for both. The more surely we shall avoid the total
obliteration of the religious consciousness; and the
civilised nations of Europe will be saved from the loss of their
spiritual ballast—towards which loss there seems at the present
day to be a continuous movement on all sides. At present there are only
two possibilities—either to look on quietly while the tidal wave
of naturalism, getting ever more powerful from day to day, sweeps away
the last vestige of religious thought, or to transfer the sinking fire
of religion to the ground of Pantheism, in a religion independent of
any ecclesiastical guardianship. The time of dualistic Theism has gone
by. At present all the advancing spirits, in spheres most widely
different, concur in striving towards Monism. This striving is so
deeply grounded and so well warranted, that the Church will not be able
to suppress it for ever.9 The chief obstacle to a monistic
religion and attitude is the belief, irreconcilable with reason or
history, in the historical reality of a “unique,” ideal,
and unsurpassable Redeemer.

1 Cf.
Arnold Meyer, “Was uns Jesus heute ist. Rel.
Volksb.,” 1907—a very impressive presentation of the
liberal Protestant point of view; also Weinel, “Jesus im 19ten Jahrhundert.” ↑

2
“Entstehung d. Chr.,” 98 sq. ↑

3 Weinel,
indeed, resolutely denies that this is a real characteristic of liberal
Protestantism, and asserts that he has looked for it in vain in any
liberal theologian’s book. But he need only look in A.
Meyer’s work, which is cited by me, to find my idea confirmed.
There it is said of Jesus inter alia: “Not only should we
move and live in his love, but we are as he was, of the faith that this
love will overcome the world, that it is the meaning, end, and true
content of the world; that the power which uniformly and omnipotently
fills and guides the world, is nothing but the God in whom he believed
[was Jesus then a Pantheist?], and whom he calls his heavenly father.
As he believed, so let us also, that whoever trusts in this God and
lives in his love has found the meaning of life and the power which
preserves him in time and in eternity. Jesus was the founder of our
religion, of our faith, and of our inner life” (31). According to
Meyer, Jesus attracts us by his manner, his Being, his love and his
faith, we feel ourselves bound to him, become kin with him and so live
by his strength; he is called “the voice of God to us,”
“our redeemer,” and so forth. Those are simply expressions
which applied to God have at least a valid meaning, but applied to the
historical man Jesus are nothing but phrases, and are to be explained
purely psychologically from the fact that liberalism in honouring the
“unique” man Jesus does nevertheless unwittingly allow the
belief in his divinity to come into play. In this atmosphere, obscured
with phrases, the so-called “theology” of liberal
Protestantism moves. Moreover, Weinel himself quotes a sentence of
Herrmann with approval, which also gives expression to the idea that
Jesus is for Protestant liberalism a kind of “demonstration of
God” (80), and he adds himself: “It may indeed be that our
conception of the significance of Jesus has often been expressed
unskilfully enough. It may be that in discourses, lectures, or other
popular ways of speaking something is at times said which may be so
clumsily put as to give occasion for such things to be said.”
Indeed, he himself maintains regarding Jesus: “Whoever places the
ideal of his life in him, he experiences God in him” (84). He
also finds that the desire for God of the Jews, Greeks, Semites, and
Germans “could be stilled in him.” Taking into account
these expressions and the whole tone which it pleases Herr Weinel to
adopt towards the opponents of his standpoint, it appears time to
remind him once again of E. v. Hartmann’s “Die Selbstzersetzung des Christentums” (it is obvious
he has only a third-hand acquaintance with the author whose point of
view he calls Neo-Buddhism, counting him among the supporters of the
morality of pity!) and especially of the chapter on “Die Irreligiosität des liberalen
Protestantismus.” Here, in connection with the lack of
metaphysics displayed by liberal Protestantism (and admitted even by
Weinel) and the latter’s principle of love, he says: “If we
transform the whole of religion into Ethics and soften down the whole
of Ethics into love, we thereby renounce everything that is in religion
besides love, and everything which makes love religious. We thereby
confess that the impulse of love is raised into religion since religion
properly so called has been lost. It is true religion is not a shark,
as the inquisitors thought, but at the same time it is not a
sea-nettle. A shark can at least be terrifying, a sea-nettle is always
feeble.” Liberal Protestantism, as Hartmann sums it up, consists
“of a shapeless, poor, shallow metaphysic, which is concealed as
far as possible from critical eyes; of a worship successfully freed
from all mystery, but one that has become thereby by no means incapable
of being objected to; of an Ethics forcibly separated from Metaphysics
and on that account irreligious. It rests upon a view of the world
which by its worldliness and optimistic contentment with the world is
by no means in a position to give birth to a religion, and which sooner
or later will allow the remnants of religious feeling which it brought
with it to be smothered in worldly ease.” ↑

4 Op.
cit., 39. ↑

5 Cf. E.
v. Hartmann, “Die Selbstzersetzung des
Christentums und die Religion der Zukunft,” 2nd ed., 1874,
especially chaps. vi. and vii. ↑

6 Cf. W.
v. Schnehen, “Der moderne
Jesuskultus,” 2nd ed., 1906; also “Naumann vor dem Bankerott des Christentums,”
1907. ↑

7 Cf. my
work, “Die Religion als Selbstbewusstsein
Gottes,” 1906, 199 sq. ↑

8 Cf. my
work, “Die Religion als Selbstbewusstsein
Gottes,” in which the attempt has been made to form a
general religious view of the world in the sense
mentioned. ↑

9 Cf.
“Der Monismus, dargestellt in Beiträgen
seiner Vertreter,” 2 vols., 1908. ↑

INDEX

Aaron, 78,
135

Adam, connected with Messiah, 131;

originator of sin, 156, 192

Adam, Cadmon, 135

Ado, 54

Adonæi, 54

Adonis, as suffering, 64;

in sacrifice, 66;

in Bethlehem, 91;

relation to Atargatis, 117;

feast of, 186;

Passion of, 241;

as patron, 264

Agni, as fire-God, 99, 100, 105, 154, 199;

as mediator, 113;

baptism of, 120;

self-offering of, 128–33;

in symbolism, 140–44,
159

Ahuramazda, 37–40

Amun Ra, 49

Angromainyu, 38–40

Aphrodite, 117, 137

Apollo, 61, 103

Asclepius, 138, 240, 264

Asita, 104

Atargatis, 117

Attis, in symbolism, 61;

sufferings of, 64;

in sacrifice, 66;

relation to Cybele, 117, 148;

feast of, 186;

Passion of, 241;

as patron, 264, 281

Augustus, as Saviour, 34

Baal, 70

Balder, 96, 97

Baptism, 103, 118–27, 195, 264

Barabbas, 74–6, 87

Beardless One, the, 73–5

Benjamin, 91

Body of Christ, 200

Brother of the Lord, 172–4, 204,
230

Buddha, birth of, 104, 127;

temptation of, 236;

personality, 257, 261, 262

Buddhist influence on Jewish thought, 105–15

Bull, as symbol, 70, 142, 144

Caleb, 84

Carpenter, 114–17,
239

Cross, 146–61, 187, 199

Crucifixion, 147, 148, 160

Cybele, 117

Cyrus, as Messiah, 41, 90;

in Herodotus, 89

Dæmons, fear of, 35;

of darkness 39;

messengers of God, 48, 53

David, 40, 69, 90,
91, 167

Demeter, 137, 242

Descent into the Underworld, 107

Dionysus, sufferings of, 64,
242;

birth, 96–103;

self-offering, 137;

feast of, 186;

personality, 261, 264

Divine Son, Mithras, 39;

of Jahwe, 56;

Jesus, 126

Dualism, 33, 37

Ea, 120, 122

Elijah, as Sun-God, 123,
126;

as prophet, 238, 244, 247

Eros, 197

Essenes, 52, 53, 58,
59, 63

Esther, 72

Fire-cult, Jahwe, 37, 70;

Hadad, 94;

Agni, 98–100, 105, 112, 140;

merged in astrology, 102;

cross as symbol, 154; Eros,
199;

in Brahmanism, 200

First-born son of God, 48,
56, 113

Fish, as symbol, 140

Gibbet, 67, 69, 72,
79, 146

Gnostics, 54, 120, 165,
192, 273–82

Good and evil, opposition of, in Parseeism, 38–9;

with Philo, 49–50;

in Mandaism, 54;

Jesus and Barabbas, 75

Hadad, 92–4

Hades, in ancient Judaism, 43

Haman, 72, 75, 81,
85, 87, 148, 212

Hanged one, the, 149, 187

Helios, 123, 126, 137

Heljas, 123

Hell, 38, 39, 43

Hephaistos, 116, 138

Hercules, 56, 81, 241,
264

Hermes, 49, 101, 117,
264

Hibil Ziwâ, 54, 120, 192

Hippokoon, 56

Holy Ghost, as father of Jesus, 115;

as mother of Jesus, 118;

Paul inspired by, 171;

at Pentecost, 211;

as spirit of unity, 287

Honover, 38

Horus, 101, 242

Ideal man, in Seneca, 31–3;

Saoshyant, 49; in Plato, 85;

of Gnosticism, 281

Ideas, of Plato, 48

Ilia, 123

Incarnation, 189, 192

Individualism, 44

Isaac, 78, 83, 241

Isaiah, 41, 58, 65,
67, 150

Istar, 72, 90, 117,
244

Jacob, 56

Jahwe, influence of Parseeism, 37, 40, 44;

influence of Grecian thought, 46;

struggle with Jacob, 56;

and Moses, 69;

as fire-god, 70;

sacrifice to, 76;

father of Jesus, 115;

cross as symbol, 149–50

Jason, 58, 117, 137,
240

Jessenes, 59

Jesus, Jewish writer, 45;

as cult-god, 51–63;

as Haman, 75;

as Barabbas, 76;

son of David, 81;

connection with Joshua, 83;

as victim, 85;

influence of Buddhism, 104–15;

baptism, 122–7;

execution of, 147;

the Pauline, 165–213;

the Synoptic, 214–30;

in secular literature, 230–5;

in Christology, 235–64;

true character of Synoptic, 264–73;

the Johannine, 273–82

Jews, expectation of redemption, 37;

King of the, 75

John the Baptist, 119–23

Joseph, as Messiah, 80–2;

as father of Jesus, 115–17,
239

Joshua, name of expected Messiah, 80–2;

father of Jasios, 117;

Ephraimitic God, 82–4;

relation to Caleb, 123;

connection with Pasch, 135–8

Judgment, last, 39, 43

Karabas, 74

King of the Jews, 75

Kingdom of peace, longing for, 33–5;

in Parseeism, 39; in Buddhism,
109

Krishna, 89, 105–8, 139

Lamb, as symbol, 142–6;

Paschal, 136, 158

Leto, 88, 103

Logos, 47–50, 56, 59,
115, 116, 191, 278–81, 296

Magi, 94, 103

Mandâ de hajjê, 54,
192

Mandæi, 54, 120, 165, 192, 273–82

Manu, 131, 134

Marduk, 49, 54, 56,
63, 72–5, 120

Maria (Mary), 83, 116–17, 239

Mediator, Mithras, 38;

Spenta Armaiti, 47;

in Mandaism, 54–5;

in early Judaism, 55–9;

Agni, 113;

Hermes, 115

Melchisedek, 134

Melkart, 64, 77

Men, 61, 126, 134

Messiah, as king, 40;

influenced by Persian thought, 40–3;

Nazarene, 61; sufferings of,
64–87;

birth of, 88–117;

servant of God, 188;

identification with Jesus, 205–9, 236–9, 245,
264

Mirzam, 83

Mithras, as mediator, 38–41, 49,
56;

sufferings of, 64, 66, 80;

as sun-hero, 96; birth of, 101;

Mysteries of, 120, 137, 251;

as fire-God, 155;

feast of, 184;

Passion of, 241;

personality of, 281

Moloch, 56, 70, 77

Monotheism, 37, 55, 91

Mordecai, 72–5, 81

Moses, 40, 78, 90,
103, 126, 150, 167, 237, 244, 265

Myrrha, 83, 116

Mysteries, in Judaism, 55;

of Mithras, 120–37, 251

Nabu, 49, 54

Nanna, 96

Nassenes, 54, 118, 274

Nazar, 61

Nazarene, signification of, 59–61

Nazarenes, sect, 59, 210

Nazareth, 59–61, 81, 239

Ninus, 117

Odin, 97

Osiris, sufferings of, 64;

in sacrifice, 66;

birth of, 96;

hanging of, 148;

feast of, 186;

Passion of, 241–2;

personality of, 261, 264

Pasch, 72, 76, 83,
135

Persephone, 81, 242

Phanes, 56

Philo, 48–51, 53, 197, 204, 236

Plato, 46–8, 85, 197–9

Prometheus, 81

Protogonos, 56

Purim, feast of, 72, 81, 85

Purusha, 113, 130, 131

Ram, as symbol, 115, 142–4, 158

Resurrection, 39, 43, 170, 206, 241

Ride of the beardless, 73–5

Sacred tree-trunk, 66, 97, 157

Sacrifice of representative of God, 66–70;

of first-born, 76–7;

substitution of circumcision, 83

Sandan, 66, 184

Saoshyant, as Saviour, 39–42, 49;

as judge of the world, 80;

seed of Zarathustra, 91;

Mysteries of, 137

Sargon, 103

Satan, 38

Saturnalia, 71

Savitar, 114

Scapegoat, 67

Semiramis, 116–17

Seneca, on the ideal man, 31–3

Serapis, 150

Simeon, 104

Soma cup, 128, 129, 137,
142

Son of Man, 41, 112–13, 189, 236

Spenta Armaiti, 47, 49

Stoics, 48, 116, 183–4, 195

Suffering servant of God, 64–7, 237

Sun-cult, 90, 95, 151

Tammuz, 64–5, 82–4, 91, 117, 186

Tau, as symbol, 149

Therapeutes, 51–9

Thoth, as mediator, 49

Tree, of Life, 43, 49, 156, 157;

in sacrifice, 70, 97

Twelve, the, 62, 135, 170, 271

Union with Christ, 194

Ushas, 101

Virgin, 39, 102, 103,
117

Vohu mano, 49

Wisdom, as Logos, 47, 48

Word, 47–50

Zakmuk, 71

Zarathustra, 39, 236, 257

Zerubbabel, 57, 58

Zeus, 56, 64, 81, 101, 137

Zodiac, 84, 102, 103,
139, 240

UNWIN BROTHERS, LIMITED, THE GRESHAM PRESS, WOKING
AND LONDON.

UNWIN’S THEOLOGICAL LIBRARY

Crown 8vo, cloth, 5/- per volume.

(Inland postage, 4d.)

	1. Religion and Historic Faiths. By Otto
Pfleiderer, D.D.

	2. Christian Origins. By Otto
Pfleiderer, D.D.

	3. What is Religion? By Professor W.
Bousset.

	4. The Bible as English Literature. By Professor
J. H. Gardiner.

	5. The Programme of Modernism. Translated from the Italian
by Father Tyrrell.

	6. Christ and the Nation. Westminster and other Sermons. By
Canon Hensley Henson.

	7. Thursday Mornings at the City Temple. By the Rev.
R. J. Campbell.

	8. Modernism: The Jowett Lectures, 1908. By Paul Sabatier.

	9. The Papacy: the Idea and its Exponents. By Professor
Gustav Krüger.

	10. The Development of Christianity. By Otto Pfleiderer, D.D.

	11. The Religion of Israel. By Alfred
Loisy. Translated by Arthur Galton.

On Sale at all Booksellers. T. FISHER UNWIN, 1
Adelphi Terrace, London.

Colophon

Availability

This eBook is for the use of anyone anywhere at no
cost and with almost no restrictions whatsoever. You may copy it, give
it away or re-use it under the terms of the Project Gutenberg License included with this eBook or
online at www.gutenberg.org.

This eBook is produced by the Online Distributed Proofreading Team
at www.pgdp.net.

Scans for this work are available online from the Internet Archive
(copy 1, 2).

The original German title is Die Christusmythe.

Related Open Library catalog page (for source): OL23723667M.

Encoding

Revision History

	2014-04-05 Started.

External References

This Project Gutenberg eBook contains external references. These
links may not work for you.

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction

	8
	[Not in source]
	,

	8
	(
	

	8
	hijden
	Lijden

	8
	Evangèlien
	Evangeliën

	11
	Gilgamesch
	Gilgamesh

	12
	Holtzman
	Holtzmann

	14
	testament
	Testament

	18
	Sebst-Bewusstein
	Selbst-Bewusstsein

	18
	to
	so

	32
	some one
	someone

	38
	le ality
	legality

	66
	Egpytian
	Egyptian

	81
	Dionysius
	Dionysus

	91
	“
	[Deleted]

	94,
N.A., 210
	[Not in source]
	”

	111
	religions
	religion

	114
	Mahâbbhârata
	Mahâbhârata

	N.A.
	Babylonian-Mandiac
	Babylonian-Mandaic

	139
	Dionysos
	Dionysus

	141
	[Not in source]
)

	156
	xýlon
	xúlon

	171
	direct
	directly

	173,
243
	”
	[Deleted]

	187
	Pharasaical
	Pharisaical

	188
	Diety
	Deity

	199
	Weltauschauung
	Weltanschauung

	215
	Aramiac
	Aramaic

	225
	Aufänge
	Anfänge

	233
	[Not in source]
	.

	238
	Gförer
	Gfrörer

	242
	naïvéte
	naïveté

	245
	.
	[Deleted]

	267
	and
	und

	274
	Maudaic
	Mandaic

	N.A.
	Semnites
	Semites

	303
	,
	[Deleted]

*** END OF THE PROJECT GUTENBERG EBOOK THE CHRIST MYTH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/232513867177920809_book.png

OEBPS/232513867177920809_card.png

OEBPS/232513867177920809_external.png

OEBPS/232513867177920809_cover.jpg
THE CHRIST MYTH

By ARTHUR DREWS

