

HIDDEN GOSPELS

This page intentionally left blank

HIDDEN
GOSPELS

How the Search for Jesus
Lost Its Way

PHILIP JENKINS

OXFORD
UNIVERSITY PRESS

OXFORD
UNIVERSITY PRESS

Oxford New York
Auckland Bangkok Buenos Aires

Cape Town Chennai Dares Salaam Delhi Hong Kong Istanbul
Karachi Kolkata Kuala Lumpur Madrid Melbourne Mexico City Mumbai

Nairobi Sao Paulo Shanghai Taipei Tokyo Toronto

Copyright © 2001 by Philip Jenkins

First published by Oxford University Press, Inc., 2001
First issued as an Oxford University Press paperback, 2003

198 Madison Avenue, New York, New York 10016
www.oup.com

Oxford is a registered trademark of Oxford University Press

All rights reserved. No part of this publication maybe reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,

electronic, mechanical, photocopying, recording, or otherwise,
without the prior permission of Oxford University Press.

Library of Congress Cataloging-in-Publication Data
Jenkins, Philip, 1952-

Hidden Gospels: how the search for Jesus lost its way/Philip Jenkins
p. cm.

Includes bibliographical references and index.
ISBN-13: 978-0-19-515631-7(pbk.)

1. Apocryphal Gospels.
2. Christianity—Origin.

I.Title.
BS2851J462001

229.8—dc21
00-040641

Printed in the United States of America

www.oup.com

Contents

Acknowledgments vii

1 Hiding and Seeking 3

2 Fragments of a Faith Forgotten 27

3 The First Gospels? Q and Thomas 54

4 Gospel Truth 82

5 Hiding Jesus: The Church and the Heretics 107

6 Daughters of Sophia 124

7 Into the Mainstream 148

8 The Gospels in the Media 178

9 The Next New Gospel 205

Notes 217

Index 249

This page intentionally left blank

Acknowledgments

I am grateful to Kathryn Hume and William Petersen for their
always valuable advice; needless to say, they take no responsibil-
ity for the arguments made here, nor for any errors of fact or
faith. Thanks also to other colleagues who have made helpful
comments, including Paul Harvey and Gary Knoppers, and I'd
also like to acknowledge the excellent research assistance pro-
vided by Peter Lawler.

VI!

This page intentionally left blank

HIDDEN GOSPELS

This page intentionally left blank

1
Hiding and Seeking

I know a certain gospel which is called The Gospel according to Thomas, and
a Gospel according to Matthias, and many others have we read—lest we
should in any way be considered ignorant. . . . Nevertheless, among all
these, we have approved solely what the church has recognized, which is
that only the four gospels should be accepted.

ORIGBN

SCHOLARS OF THE NEW TESTAMENT often argue as to which of
the words attributed to Jesus might plausibly have come from his
mouth. One criterion used in this debate is that of difficulty,
namely that a passage which would have seemed baffling or off-
putting to early Christians is more likely to be authentic, since no
early writer would have dared to invent it. Early editors recorded
the story because a strong tradition linked it to Jesus himself, so
that it was not to be denied or tampered with lightly. By this stan-
dard, some scholars feel that one saying that is likely to be genuine
concerns the woman who carries a jar full of meal. Unknown to
her, the jar cracked while she was walking home, and by the time
she arrived home, the jar was empty. The story ends provocatively,
irritatingly, at that point, allowing hearers to deduce from it any
meanings which might seem appropriate. In his book on current
views of Jesus, Russell Shorto describes this as "one of the
strangest and most alluring of the parables," a prime example of
the startling, counterintuitive, and even frustrating teachings of
the Master. According to the Jesus Seminar, that body of critical
scholars whose attempts to determine the actual words of Jesus
have been so widely publicized, this parable is classified as proba-
bly authentic, which is a rating higher than that given to the vast
majority of the best-known sayings in the New Testament (not a
word of the Gospel of John receives so positive a judgment).1

3

4 Hidden Gospels

Though this story echoes many well-known parables attributed
to Jesus, it is not familiar to most readers, even to those with a
thorough knowledge of the New Testament, simply because it is
not found in our Bibles: the account of the woman with the jar of
meal comes instead from a text called the Gospel of Thomas. In
other words, at least some contemporary scholars present as prob-
ably genuine a saying of Jesus which is not recorded in the writ-
ings of Matthew, Mark, Luke, or John, but which is exclusively
found in a document of which most people had never heard
before the 1950s. Nor is this example unique. Thomas is widely
quoted as authoritative in modern studies which seek to redis-
cover the historical Jesus, and these same works cite a battery of
other gospels with unfamiliar titles, gospels attributed to Mary
Magdalen, Peter, and others. Gospel texts bear the names of the
Egyptians and the Hebrews, and dozens or hundreds of others are
known, at least by name, and some survive in fragmentary form.

For nonspecialist readers, the very existence of texts with such
names can be tantalizing, if not shocking. Not much Bible literacy
is needed to know that there are, or should be, only four gospels,
so just what are Thomas and the others? Did Mary Magdalen
really have a gospel devoted to her? Or did Thomas, Philip, Peter,
or some other disciple write such a thing? Not only do these other
gospels exist—though they are certainly not by the actual apos-
tles—but distinguished scholars treat these works as serious his-
torical sources. For the lay public, respectful references to Thomas
and the rest are puzzling, since the concept of "gospel" is so
embedded in our culture and language. Still, after decades of sec-
ularization, gospels symbolize an absolute standard of truth: peo-
ple swear on the gospel, and the very phrase "gospel truth" indi-
cates unwavering certainty. The existence of newly discovered
gospels suggests that the Bible itself might not be as clearly
defined as most people believe. And if the other gospels existed,
why have such treasures been lost or hidden in the first place: was
it because they contained unpopular or subversive truths? Other
questions come to mind: are these other so-called gospels true in
anything like the same sense as the texts we know, as valuable
perhaps as the documents in the New Testament? Do they tell us
anything new or startling about Jesus himself? And does the exis-
tence of such alternative gospels require a radical revision of what
we think of as Christianity?

In many ways, the answers to these questions are disappoint-
ing. Though the rediscovered texts are very informative about the

Hiding and Seeking 5

byways of early church belief, in very few cases do they reveal
anything of significance about the times of Jesus and the apostles,
or indeed about the first century of the Christian era. Even the
few exceptions to this statement, namely, Thomas and the hypo-
thetical text known as the Q gospel, tell us much less about the
earliest ages than their advocates like to believe. The vastly exag-
gerated claims made on behalf of these gospels are more revealing
about what contemporary scholars and writers would like to find
about the first Christian ages, and how these ideas are communi-
cated, accurately or otherwise, to a mass public. The alternative
gospels are thus very important sources, if not for the beginnings
of Christianity, then for what they tell us about the interest groups
who seek to use them today; about the mass media, and how reli-
gion is packaged as popular culture; about how canons shift their
content to reflect the values of the reading audience; and more
generally, about the changing directions of contemporary Ameri-
can religion.

Other Christianities
Discussions of the "other gospels" generally focus on the spectacu-
lar haul of over fifty texts which were discovered at Nag Hammadi
in Egypt in 1945. These documents had been concealed in the late
fourth century, presumably by someone who felt (reasonably
enough) that if they were not concealed, the texts would be
destroyed by heresy-hunting vigilantes. The best-known text
from the Nag Hammadi treasure trove was the Gospel of Thomas,
which in the last two decades has widely, if controversially, been
attributed a degree of authority little less than that of the four
gospels—and perhaps a great deal more. Other items in this col-
lection supplied countless alternative views of Christianity:
though only four explicitly bore the title of "gospels," dozens
claimed to record the words or deeds of Jesus. New Testament
scholar Marvin Meyer has described the Nag Hammadi collection
as "just as precious, and perhaps even more precious" than the
texts in the New Testament.2

Unlike the Dead Sea Scrolls, which were discovered in Pales-
tine two years later, the Nag Hammadi collection quickly became
available to the general public. Thomas was translated into English
in 1959, and over the coming years the work excited a flurry of
media attention. A new wave of interest followed in the late
1970s, when all the Nag Hammadi texts were made available in
translation as The Nag Hammadi Library in English (1977), and

6 Hidden Gospels

Elaine Pagels published her influential account of The Gnostic
Gospels (1979).3 Pagels's book, a masterpiece of popularization,
immediately became a favorite item in church reading groups no
less than college classrooms.

Since the 1970s, scholars working on Jesus and Christian ori-
gins have made much use of the Nag Hammadi collection, as well
as other related texts such as the Gospel of Mary, which had been
known previously, but which only now became generally avail-
able. Based on these long-lost texts, countless popular books and
media reports suggest a picture of Christian origins quite at vari-
ance with standard accounts, and present the hidden gospels as
the precious remains of a whole lost world of ancient Christian-
ity. The suppressed gospels indicate the existence of alternative
currents within the startlingly diverse Jesus movement, or The
Way, as it was probably known before anyone coined the term
Christianity.4

The impact of the new sources is not hard to comprehend. Tra-
ditionally, the story of primitive Christianity told how the church
developed organically from the time of the apostles: though this
community had to fight off some serious rivals over the years, the
voice of true Christianity was always associated with one dearly
identifiable mainstream church. There was never any doubt about
which was the one true path, namely, orthodoxy, and which were
the byways, the heresies. Rival groups with unfamiliar names
such as the Gnostics and Montanists, Ebionites and Marcionites,
were deviant breakaway sects, historical dead-ends doomed to
extinction. In the case of some heretical factions, scholars even
doubted whether they were Christian in anything more than
name. Today, though, we commonly read that there existed in the
first Christian centuries an enormous range of doctrines and prac-
tices, all equally legitimate, all with equal right to boast a link to
Jesus and his first apostles. No particular path should ipso facto be
labeled orthodoxy or heresy. What later became orthodoxy, the
Catholic Church, originally held no privileged position, but was
just one strand of opinion among many: it was not a case of the
mainstream versus the heresies, but rather a struggle of compet-
ing mainstreams. Following the subtitle of a recent book, this is a
story of "How Jesus Inspired Not One True Christianity, but
Many."5

In the modern vision, too, the classic four gospels have lost
their privileged position. Traditionally, a clear and straightforward
division separated the classic four gospels, which were early and

Hiding and Seeking 7

reliable sources for the life of Jesus, and the apocryphal texts,
which were late and spurious. The word apocrypha comes from
the same root as crypt or cryptic, and literally signifies that the
works in question are "hidden." In modern English usage, an
apocryphal story is one of dubious origin, far removed from reli-
able fact. To speak of a story as apocryphal is to label it a rumor,
perhaps an urban legend, so how could an apocryphal text possi-
bly claim to possess gospel certainty? Already in the second and
third centuries, some orthodox Fathers of the early church used
"apocryphal" as synonymous with "forged" or "false." Today,
though, it is argued that the other currents of early Christianity
also had their own gospel traditions, quite distinct from those we
have known over the centuries. These works might even be
"apocryphal" in the positive sense of that word found among
other ancient religions, namely, material that was hidden from
anyone unqualified to receive these weighty mysteries.6

The existence of these early gospels raises troubling questions
about the limits of the New Testament and its approved list of con-
tents. Since the fourth and fifth centuries, twenty-seven books
constitute the New Testament canon, which is the Greek word for
"rule": literally, the canonical texts are the "regular" books. But
why is Luke canonical, and Thomas not? With so many hidden
gospels now brought to light, it is now often claimed that the four
gospels were simply four among many of roughly equal worth,
and the alternative texts gave just as valid a picture of Jesus as the
texts we have today. When we read the gospel texts found at Nag
Hammadi and elsewhere, we are rediscovering quite authentic
records of the earliest Christianity—or should we rather speak of
Christianities?

According to the modern account of the emerging church, the
spectrum of acceptable Christian opinions narrowed dramatically
over time. As orthodoxy won, it proceeded to destroy its rivals
and their texts, in which the vindictive mainstream church found
so many subversive ideas. The winners then declared their
favored texts canonical, and the losers became apocryphal. The
four gospels survived a kind of Darwinian struggle because they
were favored by the churches and religious traditions which
eventually arrogated to themselves the names of catholic and
orthodox, by the Great Church that achieved political power
when the Roman Empire was converted in the early fourth cen-
tury. To quote a book produced by the Jesus Seminar, "With the
Council of Nicaea in 325, the orthodox party solidified its hold on

8 Hidden Gospels

the Christian tradition, and other wings of the Christian move-
ment were choked off."7 If political accident had resulted in the
triumph of other groups, then presumably the distinctive texts of
these "other wings of the movement" would have become the
Christian norm. In that eventuality, perhaps, works such as Luke
and Mark would then have vanished from view, with the last sur-
viving copies buried in a jar hi some Egyptian desert or Judaean
cave. At the same time, our histories would relegate the uphold-
ers of what we call orthodoxy to the position of minor heretical
thinkers, on the margins of Christian development. The winners
chose the canon, and on grounds of political expediency rather
than historical judgment.

While the implacable orthodox church felt that destroying its
rivals was necessary to preserve the purity of true Christianity
from Satanic pollution, many modern scholars have a far greater
sympathy for the texts and ideas which, often literally, went
underground. Elaine Pagels writes that today, "We now begin to
see that what we call Christianity—and what we identify as Chris-
tian tradition—actually represents only a small selection of spe-
cific sources, chosen from among dozens of others. Who made
that selection, and for what reasons?"8 The loss of the almost lim-
itless diversity of early Christian thought is commonly seen as a
lamentable suppression of much that was most valuable in the
Jesus tradition. Conversely, modern accounts portray the main-
stream church as suspect and devious, and the canonical gospels
as weapons wielded by the powerful.

While the newly found documents have enriched our under-
standing of the early Christian movement, many scholars also
believe that they have revolutionized the study of the world of
Jesus himself. The pioneering Quest of the Historical Jesus fol-
lowed the emergence of critical historical methods in the nine-
teenth century, which was described in a classic book by Albert
Schweitzer. The second quest followed in the 1960s and 1970s,
and was swiftly followed by a distinct "third quest" in the 1980s
and 1990s.9 (We can debate whether each of these supposed
events was a discrete phenomenon, or whether it was in fact a
phase in a continuing endeavor.) In large measure, this latest
quest is distinguished from its predecessors by the discovery of
new sources of information, above all, the hidden gospels.
According to some scholars, we finally have access to documents
and other resources which had been unavailable since not long

Hiding and Seeking 9

after the time of the apostles: only at the end of the twentieth cen-
tury did it become possible to gain an understanding of Jesus and
his age infinitely superior to that of the past sixty or seventy
benighted generations. To quote Stevan L. Davies, "For nineteen
hundred years or so the canonical texts of the New Testament
were the sole source of historically reliable knowledge concerning
Jesus of Nazareth. In 1945, this circumstance changed" (the refer-
ence is to the finding of the complete text of Thomas).10

Much of the attention received by the hidden gospels reflects
the advocacy of the Jesus Seminar. Fundamental to the Seminar's
approach is what the group's founder Robert Funk has called "the
end of canonical imperialism," the determination not to be con-
strained by only those sources approved by imperial and ecclesias-
tical authorities over the centuries.11 In 1993, the Seminar group
published their new edition of The Five Gospels, in which they state
that "foremost among the reasons for a new translation is the dis-
covery of the Gospel of Thomas."12 Throughout the writings of
Seminar Fellows, Thomas is used as a yardstick to assess the accu-
racy of words attributed to Jesus. Seminar members have also
been diligently engaged in publishing other suppressed texts, and
have presented a major collection which boasts the title The Com-
plete Gospels. This volume "presents for the first time anywhere all
twenty of the known gospels from the early Christian era. . . .
Each of these gospel records offers fresh glimpses into the world of
Jesus and his followers."13 This effort is advertised as an attempt
to restore the suppressed scriptures to the lay public, much as
Luther and the early Protestant reformers gave the people the
Bible in their own vernacular tongue.

If we can believe some claims about the hidden gospels, then
this historical Jesus was utterly different from what most of us
would have imagined until very recently. According to readings of
Thomas and its like, the earliest Jesus Way was nothing like the
religious system which it ultimately became, the world of Church-
ianity. Instead of focusing on concepts such as sin and judgment,
redemption and otherworldly salvation, early Jesus followers
were seekers after mystical illumination, of heavenly Wisdom.
Neither hierarchical nor liturgical, the movement was individual-
istic, egalitarian, and intoxicatingly diverse. Based on Thomas, it is
claimed that Jesus' "message is strongly counter-cultural: he
shuns materialism and directs the reader towards the simple life, a
spiritual existence... . Jesus here is not a messiah but a social rad-
ical, telling listeners to reject society's phony piety and the hollow

10 Hidden Gospels

values of the business world."14 This Jesus teaches that the king-
dom of God is present and attainable here and now, within each
follower: he mocks concepts of eschatology, any hopes or fears
about the end of the world. The rejection of the apocalyptic Jesus
is probably the greatest single insight derived from the hidden
gospels, and presented as unshakable fact, the idea pervades con-
temporary critical New Testament scholarship. For the radical
scholars at least, the change of attitude toward the nature of
Jesus' core message represents a full-scale paradigm shift. Early
Jesus followers were not even "Christians," as that term implies a
belief in the concept of the messiah (christos, or anointed one),
with all its theological baggage. Jesus was neither Christ, nor a
Christian.

Though the controversial "Quest for Jesus" has been widely
publicized, no less significant for contemporary Christians is the
equally subversive Quest for the Earliest Church, a search which
depends entirely on insights from the hidden gospels. In rediscov-
ering the real Jesus, scholars ask how the subversive inner king-
dom which he preached gave way to the all too worldly power of
the institutional churches. In this process, it is claimed, Jesus'
principles of love and individual self-discovery were transformed
by ideas of law and patriarchy; a popular spiritual movement
became an authoritarian empire; democracy gave place to hierar-
chy, spontaneity to ritualism, gender equality to misogyny.
According to this view, triumphant Catholicism concealed the rev-
olutionary origins of the Jesus Way, and labeled as heretics those
groups and individuals who had the courage to maintain the pris-
tine vision. The true Jesus tradition was not primarily found
within the Great Church, but was rather preserved within the dis-
missively named heresies. In only a few isolated areas could a
pure Jesus-oriented spirituality survive the constricting pressures
of the bureaucratic church. In a currently popular view, one such
area of resistance was the Celtic church, which flourished in Ire-
land and Western Britain during the early middle ages, and which
has proved immensely attractive to many moderns, both Chris-
tians and New Age adherents.15

For Elaine Pagels, perhaps the most important of these sub-
merged early traditions was Gnosticism, the followers of gnosis or
spiritual knowledge, who were most active in the second and
third centuries, and whose ideas permeate the Nag Hammadi
writings. Viewed through her wistful account, Gnosticism was a
glorious historical might-have-been, which is both relevant and

Hiding and Seeking 11

attractive to a modern audience. This was a forgotten movement
of mystics unfettered by dogma, who followed Jesus in their
rejection of institutions and hierarchies. Gnostic believers prac-
ticed "equal access, equal participation and equal claims to knowl-
edge," to the extent of allocating clerical functions by lot at their
ceremonies. Like other so-called heresies, Gnosticism gave
women a far higher status than did orthodoxy. Gnostic spirituality
is easily reconciled with the insights of modern psychotherapy, as
the heretics believed that the conflicts and dramas described in
the Christian world-view occurred within the mind of the individ-
ual. Gnostic writers were intuitive and subjective, and "consid-
ered original creative invention to be the mark of anyone who
becomes spiritually alive."16 It is implied that the historical Jesus
would have been far more at home in these circles than in the
stodgy and authoritarian church which claimed to speak in his
name. The very early date of the lost scriptures gives the Gnostics
and their like a plausible claim to rank as a genuine form of early
Christianity and, who knows, perhaps even the one true voice.

Supported by such laudatory reviews, dense mystical texts
written 1800 years ago by obscure Syrian and Egyptian heretics
have demonstrated real appeal for a modern mass audience. The
alternate gospels play a central role in the "Jesus books" published
by the major commercial publishing houses, which give the
impression that Thomas, Peter, and the rest do in fact represent
gospel truth, that they even predate the famous four evangelists.
The picture of early Christianities described here has been popu-
larized not just through academic books and articles but through
many popular presentations, in television documentaries such as
the PBS series From Jesus to Christ, broadcast in 1998.17 Through
such means, texts like Thomas have become a familiar presence in
religious debate and consciousness. As one orthodoxy is estab-
lished, so older ideas are relabeled as deviant or marginal: in terms
of understanding early Christianity, the heretical has virtually
become orthodox, and vice versa.

Evaluating the New Gospels
But are the new views true? In fact, the iconoclastic views of early
Christianity so often proposed in recent years can be challenged in
many ways, so many in fact that it is amazing that these ideas
have achieved the wide credence they have. One basic problem is
the claim that the hidden gospels contain a wealth of information
which is new and incendiary. To the contrary, much of what was

12 Hidden Gospels

uncovered is not relevant to Christian origins, while what is rele-
vant is not new, still less inflammatory. Conservative scholars
such as Luke Timothy Johnson and John P. Meier have fired pow-
erful counterblasts against the whole historical methodology of
the New Quest, particularly as practiced by the Jesus Seminar. As
one aspect of this counteroffensive, and by no means the central
one, conservatives largely reject the evidence of the various hid-
den gospels on which so much of the radical scholarship relies.
Both Johnson and Meier attack the claims advanced on behalf of
an early date for the' gospels of Thomas and Peter, which also
attract convincing rebuttal in the collection of essays entitled Jesus
under Fire.16 Conservatives cite an impressive array of specialist
scholars who are thoroughly unconvinced by arguments for the
revolutionary significance of the lost gospels, even outstanding
texts like Thomas.

Despite the claims of their advocates, the problems with taking
the hidden gospels as historical sources are, or should be, self-evi-
dent. The idea that these documents have opened a window on
the earliest days of Christianity stands or falls on whether they
were written at a primitive stage in that story, and much depends
on determining the dates at which these texts were written. The
scholarly literature offers a very broad range of datings for these
texts, but the consensus is that most of the works found at Nag
Hammadi belong to the late second and third centuries. This is
much later than the canonical gospels, on which the Gnostic
works can often be clearly shown to depend. While the Gnostic
texts are ancient, their value as independent sources of informa-
tion is questionable, so that the canonical gospels really are both
more ancient and authoritative than virtually all their rivals.

Far from being the alternative voices of Jesus' first followers,
most of the lost gospels should rather be seen as the writings of
much later dissidents who broke away from an already estab-
lished orthodox church. This is not a particularly controversial
statement, despite the impression that we may get from much
recent writing on the historical Jesus. The late character of the
alternative texts is crucial to matters of historicity and reliability.
Historical research is as good as the sources on which it relies, and
to the extent that the latest quest for the historical Jesus is
founded on the hidden gospels, that endeavor is fatally flawed. To
take a specific example, it is wildly unlikely that the parable of the
woman with the jar derives from the historical Jesus, stemming as
it does from Thomas alone, unsupported by any other source. The

Hiding and Seeking 13

most remarkable point here is why any scholar should have
assumed differently.

For the same reasons of history and chronology, it is difficult to
see the hidden gospels as crucial new sources about the develop-
ment of the church, or the relationship between orthodoxy and
heresy. These texts depict a world of individualistic mystics and
magi whose unfettered speculations are unconstrained by ecclesi-
astical structures, and it is common to suggest that this freewheel-
ing situation represented a primitive reality which was ultimately
destroyed by the emerging hierarchical church. But the institu-
tional church was by no means an oppressive latecomer, and was
rather a very early manifestation of the Jesus movement. We
have a good number of genuinely early documents of Christian
antiquity from before 125, long before the hidden gospels were
composed, and these give us a pretty consistent picture of a
church which is already hierarchical and liturgical, which pos-
sesses an organized clergy, and which is very sensitive to matters
of doctrinal orthodoxy. Just as the canonical gospels were in exis-
tence before their heterodox counterparts, so the orthodox
church did precede the heretics, and by a comfortable margin.
And for all its flaws, that church has by far the best claim to a
direct inheritance from the apostolic age. Despite all the recent
discoveries, the traditional model of Christian history has a great
deal more to recommend it than the revisionist accounts.

Nor are the "new" findings touted in recent years all that new:
contrary to some recent writings, the scholarly world did not
flounder in darkness until illumination came from Nag Hammadi.
Basic to the dramatic account of the rediscovered gospels is the
idea that they restored to the world knowledge which had been
lost for many centuries. At last, we are told, after 1600 years, we
finally hear the heretics speak for themselves. The problem with
this approach is that many of the insights about early Christianity
found in the lost texts had been known for many years before the
Nag Hammadi discoveries, and had in fact already penetrated a
mass audience.

With few exceptions, modern scholars show little awareness of
the very active debate about alternative Christianities which
flourished in bygone decades, so that we have a misleading
impression that all the worthwhile scholarship has been produced
within the last thirty years or so. To the contrary, much of the evi-
dence needed to construct a radical revision of Christian origins

14 Hidden Gospels

had been available for many years prior to the 1970s, if not the
1870s. Through the nineteenth century, the idea that Gnostics
might have kept alive the early truths of Jesus was familiar to crit-
ical religious thinkers, some on the far fringes of academe, others
more respectable. Even the theory that Jesus was an Essene mys-
tic, a member of the group that probably wrote the Dead Sea
Scrolls, was familiar over a century before those documents were
uncovered and ignited so much popular speculation. Speculations
about the Essenes overlapped with ideas about the Gnostics, and
both were seen as close to the earliest Christianity: even a century
ago, people dreamed of finding actual documents to verify these
theories.

Particularly between about 1880 and 1920, a cascade of new
discoveries transformed attitudes to early Christianity, both the
mainstream and the heretical fringes. The most exciting find
involved portions of the Gospel of Thomas located in Egypt, and
then known simply as the Sayings of Jesus. Though the work did
not have quite the revolutionary impact that it has on modern
scholars, quotations from Thomas were appearing in works of pop-
ular piety long before the Nag Hammadi finds. And just as modern
writers claim Thomas as a fifth gospel, so many experts a hundred
years ago awarded a similar laurel to the recently found Gospel of
Peter. Many of the insights and observations which have been
based on the recently found Gnostic texts were also well known
before 1900. Even the special role of women disciples, which has
attracted so much comment in recent years, was already being
discussed in that epoch. The image of Jesus choosing Mary Mag-
dalen as his especially beloved disciple runs through a large Gnos-
tic work called the Pistis Sophia, which was available in a popular
English translation as far back as 1896. The notion was quoted in
feminist and New Age writings of the early twentieth century—
and though this tends to be forgotten in modern writings, both
feminists and New Age adherents wrote extensively on early
Christianity in this period.19 Radical perspectives on religion were
not an innovation of the 1960s. Far from being decently con-
cealed in abstruse academic journals, the new speculations
reached a mass audience through magazines, newspapers, and
novels: they were thoroughly familiar to any reasonably well-
informed layperson.

Over the last two or three centuries, scholars and activists have
periodically rediscovered the notion that the historical Jesus was a
subversive individual mystic whose suppressed doctrine survived

Hiding and Seeking 15

in the teachings of lost heresies and hidden gospels. This lengthy
prehistory must affect our view of the latest quest, making it diffi-
cult to see current interests as simply a natural response to the
outpouring of data from the rediscovered texts: there really is
nothing new about the Jesus reconstructed from texts such as
Thomas. To the contrary, the search for alternative Christianities
has been a perennial phenomenon within Western culture since
the Enlightenment: it has never vanished entirely, though in dif-
ferent eras, it has attracted larger or smaller degrees of public
attention.

The American Gospel
But if the ideas were so familiar, why should there have been
such an upsurge of interest and enthusiasm in the Gnostic gospels
over the last twenty years? One reason for their importance is
that the sheer volume of available texts grew impressively after
the Nag Hammadi finds, encouraging vastly more writing on the
topic, while the expansion of the universities and the religious
studies profession since the 1960s has swelled the ranks of aca-
demics and graduate students in search of topics. This has been a
genuinely exciting academic field which has established many
careers.

Even so, the most important change seems not to have been
the new volume of information, but a fundamental change of atti-
tude among scholars, and in the institutions in which they
worked. The academic profession engaged in studying the Bible
was transformed, above all by the influx of large numbers of
women scholars, but also by the impact of postmodern and femi-
nist theories. These changes had a revolutionary impact on atti-
tudes to issues of canon and the nature of history, and to move-
ments once regarded as peripheral and heretical. Scholarship on
Gnosticism and alternative Christianities now revived, after a
period of some decades in which these ideas had fallen into disfa-
vor, probably because the subject had been so overworked in ear-
lier years. From the 1960s, the fringe movements suddenly
returned to view as essential for understanding Christian origins.
Once that transformation had occurred, new and existing materi-
als were reinterpreted accordingly, and scholars reexamined texts
and ideas with which they had long had a nodding acquaintance.
The discovery of the noncanonical scriptures marks a change of
perception and ideology, rather than a balanced or objective
response to a new corpus of evidence. As the cynical saying

16 Hidden Gospels

declares, "If I hadn't believed it, I wouldn't have seen it with my
own eyes." If we can borrow the language of detective stories, the
new gospel finds provided the means for new directions in
research, while the expansion of the academic world supplied the
opportunity: even so, a motive was still required, and this came from
the new intellectual currents and theories which focused atten-
tion on topics once relegated to the academic fringe.

Radical ideas can be proposed and discussed without causing
much disturbance outside the dosed ranks of academe, but what
has been remarkable about the recent study of Gnosticism and its
gospels is how broadly and rapidly these matters have affected a
general audience. At the end of the twentieth century, as at its
beginning, a broad general public demonstrated an avid interest
in the new gospels and the lessons which can supposedly be
drawn from them. The reasons for this development are not hard
to seek, since the scholars and writers presenting the "real Jesus"
and his followers were making them sound so precisely compati-
ble with strictly contemporary concerns, so relevant to modern-
day debates. The marketing of alternative Christianity represents
a model case study in effective rhetoric, in which a potential audi-
ence is first identified, and a message is then tailored to its particu-
lar needs and interests.

Despite its dubious sources and controversial methods, the
new Jesus scholarship of the 1980s and 1990s gained such a fol-
lowing because it told a lay audience what it wanted to hear. For
some ideological perspectives, the new view of early Christianity
has been almost too good to be true, in validating postmodern
approaches. The hidden gospels have been used to provide scrip-
tural warrant for sweeping new interpretations of Jesus, for
interpreting theological statements in a purely symbolic and psy-
chological sense, and for challenging dogmatic or legal rules on
the basis of the believer's subjective moral sense. Generally, the
hidden gospels offer wonderful news for liberals, feminists, and
radicals within the churches, who challenge what they view as
outdated institutions and prejudices. And this is by no means
true of the churches alone: since Christianity is so fundamental a
component of Western culture, any radical reinterpretation of the
movement's core message is bound to reverberate through con-
temporary issues and debates. Though proponents of the radical
view usually write as scholars, there is rarely much pretense of
objectivity, in the sense that orthodoxy and the institutional
church are regularly blamed as authoritarian, patriarchal, and

Hiding and Seeking 17

narrow, while the heresies suppressed were egalitarian, creative,
and libertarian.

The rediscovered texts help shift the whole ground of debate
within the churches, permitting liberals to argue from their own
distinctive version of the primitive gospel. Feminist scholars in
particular note the central role which women play in texts like
the Gospel of Mary, which is believed to show that women were
apostles, leaders, and teachers in the earliest Jesus movement: if
this is the case, how can modern churches refuse to grant priestly
authority to women today? Apart from the obvious appeal for
women, the new portrait of Gnosticism is profoundly attractive
for modern seekers, that large constituency interested in spiritual-
ity without the trappings of organized religion or dogma. For such
an audience, texts like Thomas are so enticing because of their
individualistic quality, their portrait of a Jesus who is a wisdom
teacher rather than a Redeemer or heavenly Savior. Modern read-
ers are drawn by the work's presentation of the mystical quest as a
return to primal innocence, an idea that recalls the psychological
quest for the inner child. Regardless of the work's historical value,
reading Thomas undoubtedly can provide the basis for meditation
and spiritual insight, as well as justifying diverse forms of contem-
porary spirituality. As N. T. Wright remarks, the emphasis on the
"real" Jesus of the alternative gospels "appears to legitimate pre-
cisely the sort of religion that a large swathe of America yearns
for: a free-for-all, do-it-yourself spirituality with a strong agenda
of social protest against the powers that be and an I'm-OK-you're-
OK attitude on all matters religious and ethical. You can have any
sort of spirituality you like (Zen, walking labyrinths on church
floors, Tai Chi) as long as it isn't orthodox Christianity." Some
have given this eclectic creed the suspect title of "flexodoxy," flex-
ible orthodoxy.20

Equally appealing for modern believers, the Jesus of the hidden
gospels has many points of contact with the great spiritual tradi-
tions of Asia. This concept makes it vastly easier to promote dia-
logue with other great world religions, and diminishes any
uniquely Christian claims to divine revelation. Pagels has written
that "one need only listen to the words of the Gospel of Thomas to
hear how it resonates with the Buddhist tradition. . . . these
ancient gospels tend to point beyond faith toward a path of soli-
tary searching to find understanding, orgnosis." 21 She asks, "Does
not such teaching—the identity of the divine and human, the
concern with illusion and enlightenment, the founder who is pre-

18 Hidden Gospels

sented not as Lord but as spiritual guide—sound more Eastern
than Western?" She suggests that we might see an explicitly
Indian influence in Thomas, perhaps via the Christian communi-
ties in southern India, the so-called Thomas Christians.22 The
statements of this Jesus even have something of the quality of Zen
koan: stories like the woman with the jar of meal are obvious
examples. Coincidentally or not, the Jesus movement was ini-
tially known as the Way, which is the same self-descriptive term
used by other great religions and philosophical systems, including
Buddhism and Taoism. Jesus thus becomes far more congenial to
modern sensibilities about both gender and multiculturalism.

This Jesus meshes very well indeed with contemporary concerns,
but the whole "hidden gospels" theme also echoes older traditions
in American society, particularly its thoroughly Protestant
assumptions. Even people reluctant to identify with historic
orthodoxies still need the comfort of knowing that they are acting
in the traditions of "real" Christianity, and that there are genuine
early Gospels, written texts, to validate these beliefs: Protestants
have long been stirred by the dream of restoring the true church
of the apostolic age.23 Also quintessentially American is the dis-
trust of external authorities such as the clergy, and the sense that
through their affected learning, the priests have hidden the truth
from the people. This was a key element in the anti-Catholic fears
which blazed for so long in the nation's history- In the late twenti-
eth century, such ideas spread quite widely among Catholics
themselves, whose dissents over matters of authority and sexual-
ity have so often put them in opposition to ecclesiastical hierar-
chies.

Over the last century, the literature on hidden gospels, genuine
and fraudulent, has been pervaded by conspiratorial speculations
which suggest that some powerful body (usually the Roman
Catholic Church) is cynically plotting either to conceal the true
gospel, or to plant bogus documents to deceive the faithful. Such
ideas run through the many novels and fictional presentations on
this theme: in the Hollywood film Stigmata, the Vatican is shown
desperately trying to suppress a "Jesus Gospel" which is unmis-
takably modeled on the Gospel of Thomas.

In an episode of the TV show The X-Files, a forger produces a
bogus "Gospel of Mary Magdalen," which records a sexual rela-
tionship between Jesus and Mary. Convinced of the document's
authenticity, a cardinal who is considered a likely candidate for

Hiding and Seeking 19

the papacy purchases the supposed gospel in order to suppress it.
Ultimately, the cardinal murders the forger. However bizarre this
may sound, the story is based on events that occurred in Utah in
the 1980s, when a real-life forger produced documents purport-
ing to expose embarrassing secrets about the nineteenth-century
origins of Mormonism. He then tried to blackmail senior officials
in the Mormon church, who wished desperately to keep these
supposed discoveries from public gaze. Presumably the writers of
the X-Files episode ("Hollywood A.D.") felt that giving this tale an
anti-Catholic slant would appeal much more directly to popular
prejudices about religious trickery.

Much contemporary discussion of the earliest church is laden
with age-old anti-Catholic rhetoric, with its imagery of power-
hungry popes and book-burning prelates, set against heroic dissi-
dents clinging to their scriptures of liberty. These ideas have an
added significance for liberal and feminist scholars whose most
cherished issues so often involve conflict with contemporary reli-
gious conservatism. In matters such as abortion, contraception,
homosexuality, or women's ordination, the main enemy is the
Roman Catholic Church, which is stereotyped in terms of reaction
and misogyny. A related form of anticlericalism focuses on evan-
gelical Protestant groups like the Moral Majority of the 1980s or
the Christian Coalition of the last decade.24 When contemporary
accounts attack the oppressive ecclesiastical establishment in early
Christianity, the writers seem motivated at least in part by these
contemporary political concerns and stereotypes, which are read
back into the first centuries. Conversely, many of these scholars
openly identify with the Gnostics and other sectarians who resis-
ted the Great Church; in our own age at least, the title of heretic is
an honorable one.

Ironically, the liberal emphasis on restoring the presumed
"early Christianity" by means of its authoritative texts bears a
strong resemblance to traditional fundamentalist approaches,
which are instead based on the canonical scriptures. The whole
issue of canons is critical here. Postmodern thought holds that no
text should be privileged or authoritative, as each reflects the ide-
ological stance of a particular hegemonic group. Scholars claim a
duty to challenge the received canon of approved and valued
texts, whether in literature or in religion. Radical critics seek to
dethrone the canonical authority of the New Testament, yet in a
way which substitutes an alternative range of scriptural authori-
ties. Though these new texts are more acceptable to current

20 Hidden Gospels

tastes, they are still treated with the same kind of veneration once
reserved for the Bible. Particularly with some of the feminist
approaches to texts such as Mary, we find what can only be
described as a kind of inverted fundamentalism, a loving conse-
cration of the noncanonical.

The Gospel Myth
The whole idea of hidden gospels and lost Christianity has a still
deeper resonance, in that it appeals at the level of myth, using
that word in its anthropological sense, rather than in its popular
connotation of something which is a lie or a fiction. Myths
emerge, or are reconstructed, to meet the changing needs of a
society, particularly at a time when values are in flux or when ide-
ological conflicts become acute. Myths summarize profound
truths in the form of stories, which become popular and memo-
rable through their use of familiar themes and plot elements.
These stories usually offer a simplistic morality with sharply
defined good and evil, with few intermediate shades of gray: they
tell of heroes and villains, presented with familiar folktale themes.
Sometimes, myths are built upon the framework of actual histori-
cal events, and such constructed histories guide the actions of
contemporary politics and modern-day activists. This is a familiar
enough idea in the context of strife-torn regions like Ireland and
the Balkans, but in North America, too, history has repeatedly
served its political function. Academics can play a critical role in
generating and spreading such historical mythologies, which are
frequently bookish and literary in their origins.25

It may seem curious to use the word mythology in the context
of the hidden gospels which have had so much impact in our own
day, which are not mythical in the sense of being fictitious. The
texts certainly exist, and do represent the ideas of early Christian
groups: for all the attacks on the historical reliability of the con-
tents, no one has ever suggested that the Nag Hammadi hoard
contains forgeries. Yet the associated story tells how the real Jesus
was hidden behind the deceptive facade of Christianity, until hid-
den documents were found which exposed the truth and over-
threw a conspiracy that had lasted for centuries. Phrased in this
way, modern perceptions of Christian history sound less like
scholarly reconstruction than the sort of mythology common to
many societies, with their tales of original innocence, catastrophic
fall, and fortunate redemption. This mythical framework adds
immeasurably to the authority which is claimed for the lost

Hiding and Seeking 21

gospels, and contributes to their power in galvanizing contempo-
rary movements.

The process by which history becomes serviceable as a modern
mythology is exemplified by Nachman Ben-Yehuda's model soci-
ological account of how the first-century siege of Masada became
the crucial national myth of the state of Israel, a myth that devel-
oped from the 1940s onward: as we see below, the mythologizing
of Masada has many analogies with contemporary ideas about the
hidden gospels.26 Ben-Yehuda shows how the events of an actual
siege and massacre were thoroughly distorted in subsequent
retellings to fit the interests and ideological concern of modern-
day factions. The story was systematically repackaged over time,
which meant simplifying a complicated tale, ironing over moral
ambiguities; ideologically useful themes were highlighted while
inconvenient messages were omitted or distorted. Certain histori-
ans and scholars played a critical role in advocating the particular
version of the story which gained credence, and they became
what in sociological terms are known as moral entrepreneurs, the
inventors and purveyors of the myth. Of course, they could not
have succeeded as fully as they did if the story did not appear rel-
evant to multiple modern constituencies, and the new account
was precisely tailored to the concerns and prejudices of the con-
temporary audience. As the process of ideological reconstruction
continued, so both historical scholarship and archaeology
adjusted the facts to fit the desired purpose, to promote a version
suitable for popular consumption. Ben-Yehuda then shows how
this invented history developed a life of its own as a full-blown
contemporary mythology. It served to "develop a new sense of
identity both individual and national," as modern Israelis mod-
eled their actions on those attributed to the warriors of old. The
story offered a crucial sense of antiquity and continuity: since the
event permitted Jews to assert their long continuity in the land, it
provided an additional justification for the reoccupation of Pales-
tine under the Zionist movement. Whatever the objective basis of
the events concerned, they have become an immovable and
indeed cherished component of collective memory.

Similarly, scholars have used the hidden gospels to construct an
effective and useful myth of Christian origins, however great the
effort required to make the Gnostics and their writings fit the
desired framework. Just as Israeli historians had to make Masada's
defenders nobler and more patriotic than they actually were, less
bloodthirsty and terroristic, so the Gnostics are viewed with rose-

22 Hidden Gospels

colored spectacles as paradigms of tolerance and skepticism born
2000 years before their time: the reality was much less appealing,
since the actual sect was highly elitist and anti-Jewish, and its
thought-world was thoroughly misogynistic. As in the case of
Masada, academics led the way as moral entrepreneurs in the
effort to reconstruct early Christianity: the critical scholars of the
Jesus Seminar have to a striking extent become the architects of
historical memory in this field. The story they told, a well-
rounded liberal mythology, has gained such influence because it
permits modern-day activists to identify with their early predeces-
sors, and demonstrates the ancient roots of current concerns. Just
as the Gnostics and their like supposedly fought tenaciously to
defend authentic Christianity, nondogmatic and woman-friendly,
so modern students of the hidden gospels continue the good fight
at the beginning of the twenty-first century. It remains to be seen
whether the mythology attached to the hidden gospels will
achieve the kind of hegemony over popular perceptions of reli-
gion that the idea of Masada acquired in Israeli life and culture.

Much of the appeal of the hidden gospels is in the very fact of
their hiddenness, with all the intrinsically dramatic implications
of secrecy, persecution, escape, refuge, rescue, buried treasure,
even burial and resurrection. The visceral, mythical power of
these notions can be appreciated by a hypothetical exercise. Let us
imagine the commercial fate of a scholarly project which
announced the goal of publishing a collection of Biblical and doc-
trinal texts by a separatist Jewish sect from the intertestamental
period, probably from the first two centuries before the Christian
era. The idea sounds utterly lacking in popular appeal, and
unlikely to interest a nonspecialist public. Of course, the collec-
tion in question does exist under the celebrated title of the Dead
Sea Scrolls, and the story of its concealment and discovery is
known in broad outline to most literate people. The very name of
the Scrolls has become uniquely evocative: "the term is redolent
of enigma, of intrigue, perhaps even of sacred mysteries; hovering
in the background are images of caves, scrolls, barren deserts and
intense scholars hunched over tiny scraps of leather."27 Largely
because of the seductive narrative attached to this tale, this arcane
collection has repeatedly been published in best-selling popular
editions, and has frequently been discussed in related books and
magazine articles. Anything concerning the Scrolls is guaranteed
an instant market across the reading spectrum, from technical

Hiding and Seeking 23

scholarly books to supermarket tabloids. Much of their mass
appeal derives from the fact of their burial, which raises the suspi-
cion that they must contain something worthwhile. They are vali-
dated by the fact of their concealment: if they didn't contain vital
secrets, why were they buried in the first place?

The concealment theme has particularly rich connotations in a
religious context. The idea of a religion being restored or revital-
ized by an amazing discovery of lost texts has many parallels over
the centuries, and might well be an inevitable component of any
religion which sets such a high premium on literacy and the
importance of scriptures. Lost or hidden texts are the most obvi-
ous and potent means of justifying a revolutionary change or
revival, in which the purity of ancient religious truth is restored.
Such a device is all the more necessary in early societies, which
are deeply suspicious of deliberate innovation, or departure from
tradition: in the words of the Tao Te Ching, "Woe to him who will-
fully innovates." In ancient Egypt and Mesopotamia, change was
so often justified by claims of a miraculous textual discovery that
the motif of book-finding becomes a cliche in inscriptions and his-
torical records.28 In a society which venerates a closed corpus of
inspired scriptures, such a "rediscovery" can be an ideal means of
effecting doctrinal change. At a stroke, it adds more congenial
texts to the existing canon, while simultaneously challenging the
uniqueness and authority of the traditionally accepted writings.

Judaism itself was fundamentally reshaped by the finding of a
hidden book, which reputedly occurred in the seventh century
B.C. The story tells how a priest of the Jerusalem Temple stum-
bled across an ancient text which described "the Law of the Lord
given through Moses," which is probably the book which we
today find in the Pentateuch as Deuteronomy.29 When this book
was read to the king, Josiah, he was appalled to find how far his
people had strayed from the divine commandments, and was
inspired to launch a moral and religious reformation, destroying
the popular shrines and cult sites which violated the worship of
the one true God, who dwelled in Jerusalem. According to most
historians, this book of the law was a recent composition by the
priests of the Temple, who had a revolutionary vision of an
uncompromising monotheism which had no real precedents in
the land. Such a radical departure from traditional ways could
only be justified by an invented text, which was palmed off on the
ancient national hero, Moses. This successful forgery inspired a
tectonic shift in Israelite religion, and also contributed to a general

24 Hidden Gospels

rewriting of Hebrew history. The story has had a vast impact on
generations of both Jews and Christians.

Similar patterns and narrative themes occur in other religions
and spiritual movements. Much of modern occultism claims
descent from the Rosicrucian movement, an invented phenome-
non of the early seventeenth century, when a scholar reported the
discovery of texts which revealed the secrets of magic and mysti-
cism. These documents had been buried in the tomb of an ancient
sage, who had gained his learning in Egypt and elsewhere.30 The
restoration of a pristine truth can even be seen as an apocalyptic
sign, a portent of the end times, as God offers his people a final
chance to repent. Some evangelical writers have noted the coinci-
dence that the Dead Sea Scrolls were discovered only the year
before the establishment of the state of Israel, an event believed to
fulfil so many messianic prophecies.

The most famous American example of a rediscovered gospel is
Joseph Smith's discovery of the buried gold plates from which he
reputedly translated the Book of Mormon.31 According to the story,
the plates had been deposited after a climactic battle in which one
population group of early America had been all but exterminated,
leaving only these records. The religion founded upon this partic-
ular hidden gospel, the Latter Day Saints, spread rapidly in
response to the messianic and millenarian hopes prevalent in the
America of the 1830s and 1840s, and the movement now claims
perhaps 10 million members worldwide. The church continues to
thrive by the promise of revealing lost wisdom, a new gospel for
the end times. Its most successful advertising materials ask out-
siders whether they would like to know even more words and
deeds of Jesus, before offering them access to "another Testament
of Jesus Christ," namely, the Book of Mormon. As an interesting
counterpart to the Nag Hammadi finds, Smith's plates were writ-
ten in the "Reformed Egyptian" tongue. Euro-American culture
has long idealized Egypt as the appropriate home for lost secrets
and ancient wisdom: witness the eye-in-the-pyramid design on
the Great Seal of the United States.

Seeing the new version of Christian origins as a mythical tale
helps explain the often misleading emphases of contemporary
accounts of the lost gospels, as the facts of the particular case are
modified to fit the expected formulas and narrative themes.
Above all, the discovery must be revolutionary, something that
radically changes our concept of the world, and so the newness of
the material discovered must be emphasized and, often, grossly

Hiding and Seeking 25

exaggerated. It will not do, for example, to say that these finds are
somewhat valuable for specialists, but that they really tell us little
more than we already knew; they have to be earth-shattering.
The unparalleled importance of the material must also be stressed.
In the context of a historical find, it must be given a date which is
extremely early, and should ideally be directly associated with
some famous individual or event. The Nag Hammadi texts are
presumed to reveal truths about the core events of the Christian
faith, rather than merely shedding light on church conflicts two or
three centuries after Jesus' time. We repeatedly find attempts to
push the dates of the alternative gospels ever earlier, to give them
an authority superior to the canonical books.

Ideally, the story of both the concealment and the discovery
should be as dramatic as possible, involving secrecy, subterfuge,
and perhaps violence. Nag Hammadi offers rich pickings for any-
one in quest of such themes, as the documents may well have
been hidden to save them from the fanatical monks who used
violence to enforce the strictest orthodoxy. The discovery of the
collection in the 1940s is quite as dramatic, involving as it does a
tale of murder, blood feud, and revenge killing among the Egypt-
ian peasants who stumbled across the documents.32 The process
of exposing the new finds should also involve conflict, perhaps
against some entrenched institution which seeks to prevent the
truth emerging, so that an element of conspiracy theory will com-
monly enter in. The power of this idea is obvious from the story of
the Dead Sea Scrolls, discovered in 1947, but not fully released
until the early 1990s. The long delay inevitably generated conspir-
acy stories, claiming that the committee which controlled these
documents was seeking to hide some embarrassing or explosive
fact, usually involving Jesus or the origins of Christianity. Largely
because of its dramatic qualities, the story of the Scrolls' eventual
"liberation" generated huge media interest, incomparably greater
than might have been expected for any other archaeological or
documentary find in living memory. Though no such drama sur-
rounded the Nag Hammadi texts, iconoclastic New Testament
scholars often claim that they are struggling against established
powers in the churches and the academy in order to present
unpopular truths suppressed for almost two millennia, and the
media generally report such claims quite uncritically. Heretics
today fight to vindicate the heretics of an earlier generation.

Against this background, it is not difficult to understand the
power of the whole notion of hidden gospels. The story offers

26 Hidden Gospels

people something they dearly want, namely, additional informa-
tion about the "real Jesus" and the primitive church in a manner
that precisely fits American assumptions about authority in reli-
gion. The information comes complete with a powerful dramatic
narrative with heroes and villains, secret societies, buried scrip-
tures, a struggle against oppressive priests, and other elements
that seem borrowed direct from folktale. It is an extraordinarily
attractive package; the only problem with it is that, at more or less
every step, it is misleading, or simply wrong.

2

Fragments of a Faith Forgotten

Now in Benares, Jesus tarried many days and taught.
THE AQUARIAN GOSPEL OF JESUS THE CHRIST, 29: 29

WHAT DID THEY KNOW and when did they know it? Though the
documentary finds of mid-century have encouraged scholars to
map the alternative vistas of early Christianity, it is striking how
little truly new information emerged from those texts, or how few
are the discoveries which would have surprised earlier genera-
tions. This may sound strange, given the tendency of modern
New Quest scholars to assume that their predecessors simply
lacked the critical sources they needed to understand the com-
plexity of early Christianity; sometimes, too, we find the added
charge that earlier scholars were too hidebound by religious pre-
conceptions to speculate about such matters. In the Jesus Semi-
nar's edition of The Complete Gospels, the editors claim that until
very recently, anyone interested in finding out about Jesus was
confined to the New Testament texts: "Many interested in Jesus
were not even aware of the existence of other gospels, or if they
knew of them, did not know where to find them."1

Accounts of the finds at Nag Hammadi are said to have caused
astonishment not just among the unenlightened masses, but also
among scholars themselves. Elaine Pagels writes that "until the
discoveries at Nag Hammadi, nearly all our information concern-
ing alternative forms of early Christianity came from the massive
orthodox attacks upon them. .. . Now, for the first time, we have
the opportunity to find out about the earliest Christian heresy; for
the first time, the heretics can speak for themselves. . . . we may
have to recognize that early Christianity is far more diverse than
nearly anyone expected before the Nag Hammadi discoveries."2

Jesus Seminar founder Robert Funk agrees that "for the first time,

27

28 Hidden Gospels

we have ample actual documents produced by the so-called
heretics, rather than reports about them written by their accus-
ers."3 In the 1998 PBS program From Jesus to Christ, the narrator
declares that "what the [Nag Hammadi] books showed was that
early Christianity was even more diverse than scholars had
expected, with many different ways of interpreting Jesus."

Yet most of the radical new interpretations of Jesus arising from
the recent discoveries are no such thing. In broad outline, these
ideas were known to scholars and polemicists at the end of the
nineteenth century, and ever since that point there has been
lively popular interest and speculation about Christian origins. A
vigorous literature has long presented a supposed "real Jesus"
who had been concealed by the sinister tricks of orthodoxy, and
who was revealed by various hidden gospels, genuine or imagi-
nary. A number of these other gospels were available for general
consumption, and were widely read. Then as now, the real
Jesuses who emerged from contemporary speculations varied
kaleidoscopically in character depending on the tastes and ideo-
logical predilections of the observer. Virtually all the seemingly
modern insights about the early Jesus movement were arrived at
by skeptical and liberal critics quite independently of the historical
sources which have recently become available to us. Long before
Thomas and the other gospels came to light, the materials lay to
hand for a thorough reconstruction of early Christianity and a
corresponding vindication of the heretics.

Remembering the Heretics
Despite suggestions that the Nag Hammadi documents permitted
us to hear the voices of the heretics "for the first time," the
ancient polemics contained a surprising amount of authentic liter-
ature from the heretics themselves, and these materials have been
widely known for centuries. From the earliest days of Christianity,
successive sects, heresies, and movements arose, and many
claimed access to the truths of the religion superior to those
offered by the official or majority churches. For much of Christian
history, scholars devoted themselves to studying the church
Fathers, who so regularly denounced the rival traditions which
they labeled as heresies, and those authors provided a vast
amount of historical evidence in the process (unwittingly, as their
goal was to eradicate their enemies from human memory)- Much
could be learned about these sects from patristic scholars such as
Tertullian and Clement of Alexandria, and the various early writ-

Fragments of a Faith Forgotten 29

ers preserved in the fourth century Church History of Eusebius.
One of the most comprehensive polemics was the Adversus Haere-
ses ("Against the Heresies") of Irenaeus, who was Bishop of Lyon
around the year ISO.4 While these writings made no pretense at
objectivity, they were richly informative about the core ideas of
the various movements, and as more heretical texts have been
found, we can see that the Fathers were quoting their enemies'
opinions quite fully and accurately. Partly, the Fathers were
demonstrating a sense of fairness by quoting their enemies objec-
tively, but in addition, orthodox writers plausibly felt that the
views they were quoting were so contorted and ludicrous that the
heretics were best condemned out of their own mouths.

From the middle of the second century, the orthodox saw
themselves as under assault on several separate fronts. Many
believers were agitated by the relationship between the new
Christian revelation and its Jewish roots. Around 140, Marcion
drew a line of radical separation between Jews and Christians,
rejecting the Old Testament and its evil god while extolling the
good deity of the new covenant, and his messenger, Jesus: Love
confronted Law. Marcionites favored jettisoning the Hebrew Bible
in favor of a new entirely Christian collection. Marcion was
apparently the first individual to attempt to define a canon of
Christian texts, and his tendentious effort directly provoked the
orthodox to create their own canon, which eventually became the
New Testament. At the other extreme from Marcion, the Jewish-
Christian Ebionites tried to retain the food laws and other aspects
of Jewish ritual piety; they also viewed Jesus as the son of Joseph
and Mary, rather than the outcome of a miraculous conception.
Other hotly contested issues at this time included the continuing
nature of revelation, and the Montanist sect of the 160s and 170s
earned the label of heresy by following the prophecies of their
inspired charismatic leaders.

The most persistent enemy identified by the early Fathers was
Gnosticism, a movement which drew on Christian, Jewish, Egypt-
ian, and Hellenistic roots.5 While the first recorded leaders and
teachers can be dated to the first century, the great Gnostic
thinkers such as Valentinus, Basilides, Carpocrates, and Cerdo
flourished between about 135 and 165, an age of furious contro-
versy over the definitions and boundaries of Christian doctrine.6

Their ideas would have a particular influence in two of the richest
and most populous regions of the Roman Empire, namely, Syria
and Egypt, but the cosmopolitan nature of that empire meant that

30 Hidden Gospels

both activists and texts traveled freely, and crossed paths in the
city of Rome itself. Followers of the Egyptian Valentinus posed a
serious ideological challenge to the orthodox church through the
early third century. Gnostic thought flourished until the end of
antiquity, and survived up to modern times in the teachings of
secretive Middle Eastern sects such as the Druze, Mandaeans, and
Alawites; a kind of Gnostic tradition may also survive in the Jew-
ish tradition of the Qabalah. Both Marcionite and Gnostic thought
contributed to the powerful dualistic movement known as
Manichaeanism, which emerged in the third century and flour-
ished across Europe and Asia for over a millennium. Like its pred-
ecessors, this system saw Jesus as the representative of a good God
of Light and spirit who warred with the evil forces of matter, dark-
ness, and the Old Testament.

Like Marcion's followers, Gnostics thoroughly rejected the
Jewish tradition.7 They saw the material world as the product of
evil forces, though scattered fragments of the higher spiritual
realm had tragically become enmeshed in this dark world.
Trapped in matter and subordinate to the powers of destiny,
human beings were slaves to powerful cosmic forces, or
archons—"rulers"—a subjugation which could be overcome by
liberating the inner spark of the divine within the individual
believer. This was achieved by learning the mystical practices,
spells, and words of power which would allow the initiate to
ascend to the highest spiritual realms of light and truth. Gnosti-
cism offered an elaborate mythological system with a hierarchy of
many spiritual forces who together comprised the "fullness," or
pleroma, and Christ was one being among this great array. At the
lowest level of this hierarchy was a deranged god called the Demi-
urge, the God of the Old Testament, who created our deeply
flawed material world. Gnostics consequently exalted the figures
from Hebrew lore who had rebelled against the evil creator: one
sect, the Ophites, or Naassenes, took its name from the serpent in
the Garden of Eden. According to the Gnostic myth, the personi-
fied power known as Sophia, Wisdom, had fallen into the world
of matter and error, from which she could be freed only by the
gracious Redeemer, Jesus. Unlike orthodox Christianity, Gnostics
saw the coming of Jesus as a spiritual manifestation rather than
an incarnation: his death was equally illusory. Like the Mon-
tanists, the Gnostics refused to believe that the age of revelations
had ended with the apostles: they held that the Resurrection of
Jesus was not just a historical event but a continuing phenome-
non which occurred within believers.

Fragments of a Faith Forgotten 31

Many of the rival movements possessed their own gospels or
sacred scriptures, which the mainstream church tried to extirpate,
but the surviving fragments would intrigue generations of later
religious thinkers. Reading the Fathers indicated the existence of
alternative gospels which presented pictures of Jesus quite alien
to that found in the familiar scriptures, and these apocryphal texts
were commonly associated with one of the heretical traditions.
Sometimes, the rival gospels are quoted with enough respect to
suggest that the quotation in question might have some validity,
even though the gospel as a whole was suspect. Clement of
Alexandria, a venerated leader of the orthodox church in Egypt
around 200, knew and cited a variety of texts that would later be
condemned. In the fourth century, Saint Jerome several times
cited variant readings that occur in the "Jewish Gospel," the scrip-
ture of a Jewish-Christian sect. Origen introduces one saying with
the caveat, "And if any accept the Gospel of the Hebrews—here the
Savior says, 'Even so did my mother, the Holy Spirit, take me by
one of my hairs and brought me to Tabor, the holy mountain.'"
These infuriatingly incomplete quotations sometimes showed
Jesus engaged in long mystical discourses with the disciples, espe-
cially with women followers such as Salome and Mary Magdalen.
In the Gospel of the Egyptians, Salome asks Jesus, "How long will
death have power?" only to be told, "So long as you women bear
children."8 By the nineteenth century, these piecemeal quota-
tions—the Salome fragments and the Mount Tabor saying—were
so widely quoted in academic and popular writing on Christian
origins that they had become cliched.

Scholars also knew of scattered sayings, or agrapha, some of
which sounded as interesting and puzzling as anything in the New
Testament: one text recalled Jesus as saying "Those who are with
me have not understood me," while Clement of Alexandria
reported that Jesus had said, "Ask for the great things, and God
will add to you what is small." Muslim sources remembered other
sayings of Jesus, such as, "The world is a bridge: Go over it, but do
not install yourselves upon it."9 Some sounded very close to
orthodox teaching, while others were alien or shocking to con-
temporary sensibilities. A few of these phrases would later prove
to be part of the Gospel of Thomas, and became familiar compo-
nents of Christian literary culture long before the complete ver-
sion of that text was found at Nag Hammadi. Examples included
the sayings, "He who is near me is near the fire; he who is far
from me is far from the kingdom" and "When the two shall be
one, and the outside as the inside, and the male with the female,

32 Hidden Gospels

neither male or female—these things, if ye do, my Father shall
come."10 The wide range of Jesus sayings, the logoi or logia which
had not found their way into the Gospels, became familiar in Eng-
lish through several popular books and novels.11 The existence of
the logia, which often stemmed from highly regarded church
fathers, confirmed that authentic materials about Jesus could still
be found outside the pages of the New Testament, and inspired
nineteenth-century readers to ask what else of value might have
been preserved in the lost apocryphal texts.

Out of the Sands
In addition to known ancient texts, newly discovered documents
fueled speculations about early Christianity. The mid-nineteenth
century was a revolutionary age for the science of archaeology, in
which whole lost civilizations were rediscovered, together with
forgotten languages and literatures. The decipherment of Egyp-
tian hieroglyphics was followed by the translation of cuneiform
texts, and mining the libraries of Assyrians, Hittites, and Babyloni-
ans produced exciting finds which shed new light on the origins of
the Bible, proving, for instance, the ancient origins of the tale of
the Flood.12 If legendary civilizations such as Troy and Mycenae
could be uncovered, who knew what archaeologists might find
about the Nazareth or Jerusalem of Jesus' time? Might a fifth
gospel yet be discovered?

Scholars did indeed produce some critical finds relating to the
New Testament. One celebrated event occurred in 1859, when
Constantine von Tischendorf found an astonishing treasure at the
monastic house of Mount Sinai: this was the Codex Sinaiticus, a
fourth-century New Testament manuscript, which also included
two long-lost second-century Christian texts, namely, the Epistle of
Barnabas and part of the Shepherd of Hennas. In 1873, a manuscript
found in Constantinople included the liturgical text known as the
Didache, or the Teaching of the Twelve Apostles.13 All were soon
available in English translation. In the early church, Barnabas,
Hennas, and the Didache had been serious candidates for inclusion
in the New Testament, and all were priceless witnesses to early
Christian thought.

The most evocative of the new finds were the unfamiliar logia,
the "Sayings of Jesus" which emerged from the deserts of Egypt
during the 1890s. These Oxyrhynchus Papyri showed once again
the enormous range of writings about Jesus which had been
excluded from the church's canon. The very title given to a 1904

Fragments of a Faith Forgotten 33

publication of the new findings stirred excitement by its promise
of major discoveries: New Sayings of Jesus and Fragment of a Lost
Gospel from Oxyrhynchus: new sayings and a lost gospel, together in
one volume 1 The fact that these manuscripts were dated to
around 200 immediately made them a century closer to the time
of Jesus than any other writing then available.14 Scholars were
divided as to whether the new Sayings came from one of the
gospels described by patristic authors, but few realized that what
they actually possessed was a substantial portion of the Gospel of
Thomas. Already at the start of the century, therefore, readers had
access to about a fifth of the Thomas sayings, twenty-one verses
out of 114, which gave them a solid sample of that gospel's radical
teaching that the true kingdom was within the believer, rather
than a supernatural or apocalyptic state which was yet to come.
The new sayings also cast light on the other lost gospel source, Q,
which is believed to lurk behind the text of our existing gospels of
Matthew and Luke. Some scholars immediately proposed that the
new sayings were a version of Q. A significant overlap between the
Oxyrhynchus Sayings and Q indicated a very early dating for the
sayings, perhaps making them actually older than the canonical
gospels. As we see below, arguments about the possible relation-
ship between Q and Thomas have been seminal for New Testa-
ment scholarship since the 1970s, but the core ideas were present
soon after 1900, and had already been discussed exhaustively by
the great Bible researcher Kirsopp Lake. The Oxyrhynchus finds
would have an influence on public opinion at the start of the
twentieth century comparable to that of the Nag Hammadi docu-
ments at its end.15

In addition to "the vastly important logia," several other gospel
fragments were discovered at this time.16 Oxyrhynchus produced
fragments of narratives which were close to the canonical gospels
in tone, yet disconcertingly unfamiliar in their contents. One frag-
ment known as Papyrus Egerton 2 was published in 1935: this
had a powerful resemblance to portions of the gospel of John, but
included an otherwise unknown miracle in which Jesus responds
to a question by sowing water on the ground, which amazingly
produces fruit (details of the story's reconstruction are controver-
sial). Such texts were regarded as possible building blocks of the
canonical gospels, conceivably as remnants of first-century Chris-
tianity. By the early 1930s, scholars had access to the large collec-
tion of early New Testament papyri in the Chester Beatty collec-
tion, which dated from around 200.17

34 Hidden Gospels

Also widely publicized was the ancient Gospel According to Peter,
a fragment of which was found in Egypt in 1886. A few scholars
still believe that Peter dates from the beginnings of Christian liter-
ary activity, and that portions of the work might predate the
canonical gospels, though this is a minority view today. A hun-
dred years ago, though, Peter received much wider scholarly
respect, and it aroused popular hopes reminiscent of those stirred
by Thomas in recent years. As the great scholar J. Rendel Harris
remarked in 1899, "if some are quite certain that the gospel in
question is merely a pendant from and adaptation of the four
canonical gospels, others have been equally positive that a fresh
line of tradition has been disclosed, and that we are face to face
with a canonical fifth gospel (or one that was something very like
canonical in the second century)."18

Other discoveries of this age transformed the study of the
Hebrew Bible, and the Jewish tradition, and in so doing raised
unnerving questions about Christian origins. Most significant was
the finding of the tens of thousands of manuscripts in the Cairo
Genizah, a kind of synagogue archive, the importance of which
was recognized in 1896. Among other treasures, this collection
produced the first document from the group or sect which had
written the Dead Sea Scrolls: this latter collection would be
unearthed in 1947, near what is presumed to be the Essene settle-
ment of Qumran. Like the later Scrolls, the early manuscript finds
portrayed a venerated leader known as the Teacher of Righteous-
ness. Even before the First World War, some scholars were argu-
ing that this Teacher was either Jesus or John the Baptist, and that
among the nameless enemies and traitors described in the texts
was Paul, who betrayed Jesus' message. These are exactly the
ideas which have been proposed in various controversial books of
the last decade, although neither now nor then do they command
any kind of consensus.19

Cumulatively, the various discoveries were impressive. In
1930, Edgar Goodspeed listed the texts which had come to light
just since the 1870s: "the Teaching of the Twelve Apostles, the Gospel
of Peter, the Revelation of Peter, the Apology ofAristides, the Acts of
Paul, the Sayings of Jesus, the Odes of Solomon, and the Epistle of the
Apostles—all from the second century."20 Between about 1890 and
1910, lengthy and well-informed articles about the new finds
appeared in many English-language magazines and periodicals,
including the Contemporary Review, Outlook, McClure's, the Nation,
Nineteenth Century, Harper's Weekly, and the Independent, as well as

Fragments of a Faith Forgotten 35

popular papers such as the New York Journal and the Sun.21 Books
on new gospels and freshly discovered Jesus sayings also prolifer-
ated in these years, reaching a peak in the opening years of the
new century. This activity is worth stressing in view of the state-
ments by some modern scholars that their predecessors were
afraid to divulge too much about the new frontiers of New Testa-
ment research for fear of outraging the faithful and jeopardizing
their careers. Robert Funk, for example, writes that before the
1980s, "scholars . . . limited their pronouncements to the class-
room or buried their considered judgments in scientific journals
and technical jargon. They have hesitated to broadcast the assured
results of historical critical scholarship out of fear of public contro-
versy and political reprisal."22 The events of the 1890s show the
absurdity of such comments: both the information and the inter-
pretation were there for any literate person who wanted them.
Likewise, anyone interested in the New Testament who "did not
know where to find" alternative gospels must have been living as
a hermit.

Media reports aroused popular expectations about the potential
for revolutionary new finds which could shed light on earliest
Christianity, and contributed to making the archaeology of reli-
gion a genre in twentieth-century popular culture. To quote a
Nation article from 1897, "The uppermost feeling of the Christian
world seems to be an ardent hope that investigation may be
pushed, and other of the lost logia brought to light."23 People
were speculating hopefully on what might be learned from other
lost texts, even from such apparently ludicrous examples as the
Gospels of Eve and Judas Iscariot, which did once exist, and are
known from ancient sources.2^ With so many materials of this
sort known or actually available, by the end of the nineteenth
century an influential school of thought already disparaged the
canonical sources while placing extravagant hopes in their rivals,
in the hidden gospels. As E. J. Dillon wrote, sweepingly, in 1893,
"nowadays, no impartial critic, or even enlightened theologian,
holds to the once general belief that the four gospels of the Chris-
tian canon either headed the list of written narratives of the living
and working of Jesus, or absorbed the vast mass of tradition
which speedily gathered around his name." The canonical four
"were neither the first nor the last links of the series of written
sketches in which the features of the Son of Man were limned."25

Nor was Dillon unrepresentative. J. Rendel Harris remarked on
the existence of a substantial school of thought which held that

36 Hidden Gospels

"our existing gospels are a selection and a survival out of a great
mass of similar attempts at gospel writing, and it is inferred that
they owe their success not simply and purely to their superior
excellence and accuracy but in part at least to the accidents which
make some books popular and permanent, and relegate others to
obscurity." Revisionist writers could be just as dogmatic as the
strictly orthodox, and in a note which sounds very modern, Harris
commented that "the two extreme views are seen to be strongly
divided from one another; the one school minimizing or reducing
actually to zero the Gospels which lie outside the canon, the other
maximizing them."26 He was scornful of what he regarded as the
powerful tendency of his contemporaries to leap on every new
extracanonical fragment as if it overturned all the accepted truths
of Christianity, and urged restraint in accepting new finds. A cen-
tury later, Harris's comments evoke a powerful sense of deja vu.

The Gnostics Again
Some newly found texts shed light on Gnosticism and other
ancient heresies, and caused scholars to redraw the frontiers of
the early Christian movement. In 1842, the long-lost Refutation of
All Heresies was found in a monastic house on Mount Athos. This
text was written by the early third-century Bishop Hippolytus, a
pupil of that great foe of heresy, Irenaeus. Published in English in
1868, the Refutation vastly expanded available knowledge about
the Gnostics because of the author's long quotations from the
works of several heretical schools, and his elaborate retelling of
Gnostic celestial mythologies. Among other things, Hippolytus
was familiar with many texts which sound very much like the
documents found at Nag Hammadi. Other finds revealed the
heretics in their own words: in 1896, a codex purchased in Egypt
supplied texts of the Apoayphon of John, the Gospel of Mary, The
Wisdom of Jesus Christ, and other ancient Gnostic texts, and other
codices offered fragments of similar works.27 On closer examina-
tion, long-familiar apocryphal sources such as the Syriac Acts of
Thomas were shown to be deeply imbued with Gnostic sentiment,
and this particular work offered a number of Gnostic or Gnosti-
cized passages, including the "Hymn of the Soul," and whole litur-
gies, prayers, and sacramental formulae.28

The most intriguing of the new discoveries was the Pistis Sophia
("Faith Wisdom" or "Faith of Wisdom"), an allegorical account of
the Gnostic world system, which some wrongly attributed to
Valentinus himself.29 Purchased in the 1760s, this Coptic text

Fragments of a Faith Forgotten 3 7

remained barely noticed in the British Museum until in 1851 it
was made available in Latin and Greek. By 1896, English readers
had access to a translation by G. R. S. Mead, a prolific author who
became the great contemporary popularizer of the lost heresies,
rather like Elaine Pagels a century later. Mead's publications
included the eleven-volume Echoes from the Gnosis (1906-8), a
comprehensive edition of every Gnostic writing then known,
while The Gnostic John the Baptizer (1924) translated the psalms of
the Mandaean sect.30 Mead was consciously publicizing these
texts as hidden gospels: he described Pistis Sophia as a Gnostic
gospel, and the text was commonly recognized as "a sort of Gospel
coming from some early Gnostic sect."31

Pistis Sophia initiated the modern rediscovery of the Gnostic
gospels. Because it is so elaborately detailed (it runs to some 300
pages in translation), the work offers a thorough introduction to
Gnosticism, including many of the aspects which have attracted
the most attention in the Nag Hammadi gospels. Pistis Sophia
claims to report the interactions of Jesus and the disciples after the
Resurrection, but it differs radically from the canonical texts in its
account of the spiritual powers ruling the universe, its belief in
reincarnation, and its extensive use of magical formulae and invo-
cations. The Jesus depicted here is a mystic teacher, whose main
interactions are with powerful female disciples such as Mary Mag-
dalen. Much of the book concerns the stages by which Jesus liber-
ates the supernatural (and female) figure of Sophia, heavenly
Wisdom, from her bondage in error and the material world, and
she is progressively restored to her previous divine status in the
heavens. Characteristic of these gospels, the events described
occur symbolically and psychologically, in sharp contrast to the
orthodox Christian concern with historical realities. Much like the
Nag Hammadi texts a century later, Pistis Sophia aroused wide-
spread excitement among feminists and esoteric believers, and
aspiring radical reformers of Christianity.

Spreading the Word
Because the heretical texts provided such an odd slant on the
endlessly fascinating question of Christian origins, they were
often translated and published. Even at the start of the twentieth
century, it was feasible to possess a whole library of Gnostic
texts. From 1904 onward, German readers were uniquely fortu-
nate in the range of sources available to them; for example,
Richard Reitzenstein published his series of massive surveys of

38 Hidden Gospels

Gnostic thought, drawn from Hermetic and alchemical works as
well as from writers such as Hippolytus.32 Even so, a substantial
literature was available to any English-speaking reader with the
means to purchase them. Publishers knew that a solid market for
religious literature existed among clergy and theological stu-
dents, and the number of popular editions indicates the wide
general market for such works. One reliable source for the new
discoveries was the British Society for the Promotion of Christian
Knowledge, which in the 1920s published cheap translations of
Hippolytus, Pistis Sophia, the Didache, and others. Translations of
Pistis Sophia also appeared from mainstream houses such as
Macmillan.33

Editions and translations of the apocryphal texts could be
found hi every seminary and countless private libraries. Several
alternative gospels, mainly late and legendary, were well known
through their inclusion in the popular Ante-Nicene Christian
Library, which first appeared in the 1870s, and was expanded as
new texts were discovered.34 By the end of the century, this col-
lection included the Gospels attributed to Nicodemus, Peter,
Pseudo-Matthew, and the so-called Protevangelium, or "First
Gospel" of James. Also translated was a Gospel of Thomas, though
this is distinct from the famous Gospel of the same name discov-
ered at Nag Hammadi. The Ante-Nicene collection included
numerous apocryphal Acts of the apostles, including those of
Thomas, John, Paul, Peter, Philip, and Andrew.35 Selections from
the same range of Acts and gospels appeared in M. R. James's The
Apocryphal New Testament (1924), which became the standard Eng-
lish-language resource on early heresies. We also find here several
apocalypses distinct from the famous Book of Revelation which
we know from the New Testament. James quotes or discusses the
apocryphal gospels of the Hebrews, the Ebionites, and the Egyptians,
and the works named for Philip, Peter, Matthias, and Nicodemus.
He describes the existence of Gnostic tracts such as the Gospel of
Mary, though he did not find this worthy of discussion at length.
Unknowingly, James also published major selections from the
primitive Gospel of Thomas, though he gave them the neutral title
of the "Oxyrhynchus Sayings of Jesus." James's collection helped
give added public visibility to the intriguing logia, which acquired
an appeal far beyond the scholarly world: sayings from Thomas
were already by the 1930s appearing in devotional collections
aimed at a lay public.36

Many works summarized the new texts for a general public. In

Fragments of a Faith Forgotten 39

1864, Charles W. King published what became a standard book,
The Gnostics and Their Remains, which, apart from summarizing the
standard patristic texts, also described the large corpus of available
Gnostic gems and amulets. 37 King's work was superseded in 1900
by G. R. S. Mead's mammoth and much-reprinted Fragments of a
Faith Forgotten ... A contribution to the study of Christian origins based
on the most recently recovered materials. The subtitle indicates the
already common idea that the heretical texts might shed much
light on the earliest days of the faith. The Fragments included
extensive translations from the Gnostic writings themselves,
including the Pistis Sophia, the Books of the Savior, and the Gospel of
Mary. Another popularization was Francis Legge's Forerunners and
Rivals of Christianity (1915). Legge already regards the apocryphal
Gospels as a very familiar source, referring, for instance, to the
dialogue between Jesus and Salome from the Gospel of the Egyp-
tians as "the well-known saying of Jesus," and allotting a substan-
tial chapter to the Pistis Sophia.3S From the 1890s onward, access
to such sources inspired academic debate about Gnosticism and
other heresies, as scholars argued whether Gnosticism was an off-
shoot of Christianity or of Judaism, or an entirely independent
religion.39

The Uses of Heresy
The early heresies attracted interest because so many texts now
became available and promised to shed light on matters of huge
general concern. Then as now, studying deviant forms of Chris-
tianity became a gripping topic because it seemed to speak so pre-
cisely to current controversies. However far nineteenth-century
culture believed itself to be drifting from traditional religious cer-
tainties, the society was still so deeply rooted in Christian assump-
tions that even the most radical innovators felt a need to justify
themselves in terms of revised interpretations of that religion.
Whether they advocated socialism or feminism, eugenics or vege-
tarianism, it was desirable to argue that this particular theme had
been at the core of the early Christian message, before it was
betrayed by a corrupt church and clergy. Within the churches,
too, rediscovered gospels proved a vital weapon in the liberal
arsenal.

Several distinct motives aroused interest in early Christian
diversity. Early heresies and schisms were a critical issue for the
catholicizing movements which developed in Protestant churches
from the 1830s onward, the intellectual trend represented by the

40 Hidden Gospels

English Oxford Movement. Scholars such as J. H. Newman (the
later Cardinal) were fascinated by the ancient heretics' claims to
authenticity precisely because this raised such troubling questions
about the position of other Christian bodies separated from the
Roman communion. An interest in finding the true church goes
far toward explaining the outpouring of scholarly studies in the
English-speaking world in the mid-nineteenth century. In 1875,
Henry Longueville Mansel's The Gnostic Heresies of the First and Sec-
ond Centuries provided a scholarly overview of the movements of
Basilides, Valentinus, Marcion, and others.40 About the same
time, the well-known Bible commentaries of Bishop Lightfoot
proposed that references to Gnostic thought could be found in
various parts of the New Testament, especially the Epistle to the
Colossians.41 Many Biblical scholars in the late nineteenth cen-
tury were aware of the extreme diversity of early Christianity and
showed familiarity with the complex and long-running dialogue
between what became orthodoxy and heresy. And many of the
most active scholars were themselves clergy, including highly
placed members of the English church establishment such as
Mansel and Lightfoot.

The revolutionary critical scholarship emerging from Germany
in the nineteenth century provided another incentive to redis-
covering the losing side in the historical battles. Under the influ-
ence of Hegelian thought, German Bible scholars declared that
the origins of Christianity should be sought in a clash between
competing models or systems, which were ultimately resolved in
a new synthesis. It was held that the Jewish Christianity of
Jerusalem struggled with the gentile thought of Paul, until the
synthesis was found in the new Catholic Church of the second
and third centuries. According to this view, some parts of the
New Testament were more Jewish than others, more primitive,
and thus closer to the authentic Jesus than, say, the mysticism of
the Gospel of John. As today, the quest for the "real" Jesus meant
giving preference to gospels and other documents which seemed
less supernatural and thus less offensive to contemporary sensi-
bilities.42 German scholars also prefigured modern attitudes in
their belief that so-called heretical movements might contain
ancient truths. Supposedly, the ancient Jewish Christianity of the
apostles did not vanish without trace, as it survived in the Ebion-
ite sect, which was so regularly condemned by the Church
Fathers. This approach raised questions about other condemned
movements, and their relationship to the official church of the

Fragments of a Faith Forgotten 41

catholic tradition: were these condemned groups really heresies,
or should they better be regarded as alternative Christian reali-
ties? And if the Ebionites contained a core of Jesus' authentic
teachings, why not the Gnostics?

For scientific critics, too, the attack on ecclesiastical positions
further helped to justify their rejection of the religious orthodox-
ies of their own day. In Europe especially, many were strongly
anticlerical and anti-Catholic, and saw Roman Catholicism as a
pagan perversion of authentic Christianity. Historically, they
believed, Catholicism had won not because it was morally or his-
torically correct, but because it cynically won political power,
eliminated its rivals, and all but destroyed any trace that they had
existed. When scholars attacked the compromises which gave rise
to "early Catholicism," they were also attacking the Catholic
Church of their own time. As in the matter of alternative gospels,
scholarship on the early Church often contributed to contempo-
rary polemic.

Skeptical ideas acquired a mass audience at the end of the nine-
teenth century, as the growing modernist movement within the
Protestant churches inspired a new interest in the diverse currents
of ancient Christianity. In North America as in Europe, Biblical
criticism had raised doubts about the uniqueness or historical
value of the New Testament canon, while comparative religious
studies expanded awareness of alternative spiritual traditions, and
modernist ideas came to dominate the great divinity schools and
seminaries. Modernists disparaged the more mystical elements of
the scriptures, such as the Book of Revelation, which they saw as
unworthy accretions to the core gospel of Jesus, and were duly
sympathetic to suppressed groups which kept alive the early
spirit, such as the Ebionites. The legitimacy of historical method
and the higher criticism was symbolized by the establishment of
the American Society of Biblical Literature, in 1880, and in the
early 1890s, critical ideas were popularized through the writings
of Washington Gladden and Charles A. Briggs. Harold Frederic's
popular novel The Damnation ofTheron Ware (1896) demonstrates
the subversive impact of the new ideas on ordinary believers—in
this case, chiefly daring new insights about the Pentateuch. Not
surprisingly, modernism inspired a fierce counterattack: in 1892,
Briggs was subjected to a nationally publicized heresy trial within
his denomination, and in the same year, Presbyterians drew up a
first draft of what later became the Fundamentals, basic articles of
faith to be accepted by both clergy and teachers. Other Presbyter-

42 Hidden Gospels

ian Biblical scholars were silenced as the decade progressed. These
events provide an essential context for understanding the excite-
ment over the Oxyrhynchus finds in 1897, since this discovery
was widely taken as a vindication of the whole method of higher
criticism: scholars had hypothesized the existence of the early
gospel source Q, and the papyri seemed to contain fragments of
just such a document. Such a successful prediction appeared to
give Biblical criticism the status of true science. Also in the 1890s,
the florid claims made for the authority of Peter suggested the lim-
itations of the approved gospel canon, and the extent to which
the canonical gospels had achieved their status through political
factors rather than divine inspiration.43

Skeptical approaches culminated in the assertion that neither
catholic orthodoxy nor its distinctive texts had originally held any
privileged position. Though this idea seems like an insight of
recent years, it has a long pedigree. In 1934, Walter Bauer's influ-
ential Orthodoxy and Heresy in Earliest Christianity argued that
numerous interpretations of Christianity coexisted across the
Greco-Roman world, and in many areas, so-called orthodoxy was
weak or nonexistent: Marcionites and Bardesanites were domi-
nant in Syria, Gnostics in Egypt, Jewish Christians in parts of Asia
Minor, and these heterodox movements claimed ancient and
even apostolic roots comparable to those of the emerging Catholic
Church. Bauer claimed that in parts of Syria and Mesopotamia,
the term "Christians" long referred to what we would call a
heretical school of thought, probably Marcionite. Around the
great Syrian city of Edessa, orthodox believers were in such a
minority that they could be dismissed as a fringe sect under the
name of the "Palutians." In different areas, too, each group made
use of its distinctive gospels, so that Jewish Christians used the
Gospels of the Hebrews or the Nazarenes, others the Gospel of the
Egyptians, and so on, while Gnostics were well supplied with
texts such as the Apocryphon of John and the Gospel ofTruth.44 There
was no intrinsic reason to see any of these works as any less
authentic than the canonical texts, which were thereby deprivi-
leged, to use a contemporary term.

According to Bauer, Catholic traditions and hierarchies scarcely
existed in many areas until around 200, and orthodoxy did not
triumph until it received the imperial seal of approval under Con-
stantine in the fourth century. The heresies were not fatally weak-
ened until the Muslim conquest of the Middle East several cen-
turies later. It was in Constantine's age too that Eusebius compiled

Fragments of a Faith Forgotten 43

the Church History that for the next 1500 years would provide the
standard interpretation of Christian origins, though Bauer's evi-
dence suggested that this venerated account involved a substan-
tial amount of retrospective myth-making. Many aspects of
Bauer's interpretation have been criticized over the years, but he
did raise important questions about older traditions and common-
places. After Bauer, it was no longer possible to accept without
question the automatic primacy of the catholic tradition and the
canonical gospels.45

The Jesus of the Cults
Outside the academic world, heresy gained a popular audience in
large measure through its appeal to occult and esoteric move-
ments, who saw the early Gnostics as their spiritual ancestors.
Ironically, the Gnostics became such heroes precisely because
their deadliest enemies, the Church Fathers, had been so scrupu-
lous in recording their beliefs and doctrines: Origen had quoted an
entire liturgy of the Gnostic Ophite sect, complete with its secret
names of power. He would have been horrified to know that such
excerpts would be taken up enthusiastically by later occultists
such as Aleister Crowley, who led a whole neo-Gnostic revival at
the end of the nineteenth century. Crowley's Gnostic Catholic
Church practiced a mass or liturgy in which the canon of com-
memorated saints included Basilides, Valentinus, Bardesanes, and
the others "that transmitted the light of the Gnosis to us, their
successors and their heirs." Crowley recommended the Pistis
Sophia to his disciples as "an admirable introduction."46

Another influential vehicle for Gnostic revivalism was the
Theosophical movement, which was cofounded by Madame
Blavatsky in the 1870s, and which would influence most of the
occult sects of the twentieth century. While Theosophy grew from
older esoteric roots, much of its appeal derived from its seeming
congruence with the science of the day, particularly notions of
evolution. Theosophists told of the rise and fall of successive races
through millions of years, and also depicted the progress of the
human soul through successive lives: at the summit of spiritual
evolution were divine redeemers, avatars, or Christs. The Theo-
sophical Christ had a great deal in common with the Jesus of the
Gnostics, the heaven-sent Redeemer dispatched to liberate the
forces of light from their prison of matter. In presenting her pic-
ture, Blavatsky drew on the scholarship on Gnostic and early
Christian heresy available in her own day, and her magnum opus,

44 Hidden Gospels

Isis Unveiled (1877), borrows extensively from King's The Gnostics
and Their Remains. Her assumption throughout is that the Gnostics
represent the earliest and most authentic doctrines of Christianity,
which were later perverted by the so-called orthodox.47 Following
the Gnostics of old with remarkably fidelity, Blavatsky and her
contemporaries interpreted Christ's death and resurrection as a
symbolic and psychological reality, which reflected transforma-
tions within the soul of the believer: in this view, "Christ" was not
a historical personage, but a title given to any true initiate. As
Theosophist Anna Kingsford declared in the 1880s, "religion is
not historical and in nowise depends upon past events. . . . The
Scriptures are addressed to the soul, and make no appeal to the
outer senses."48

For Victorian occultists such as Kingsford and Annie Besant,
Theosophy represented a whole tradition of esoteric Christianity,
which had been taught to ancient initiates. These inner teachings
were passed on orally, and appeared in the teachings of move-
ments condemned by the orthodox church. The esoteric Chris-
tianity supposedly preached by this New Age Jesus has had a long
life, since it was invented in the 1870s and is by no means extinct
today.49 Some occult thinkers published serious scholarly editions
of early texts, and Theosophical publishers presented Gnostic and
occult works to a mass market. G. R. S. Mead himself was secre-
tary of the Theosophical Society, and his editions of the Pistis
Sophia and the Echoes from the Gnosis were first published by the
Theosophical Publishing House.

The Gnostic Jesus particularly appealed to those who heard in
his voice echoes of the Asian religions that were in such vogue at
the end of the nineteenth century. Blavatsky integrated her Gnos-
tic insights into a wider framework drawn from Asian religions:
she declared Jesus to be an avatar of the divine, a messenger from
above comparable to Buddha or Krishna. Like many esoteric writ-
ers, she argued that the titles of Christ and Krishna were essen-
tially identical. Her Jesus taught the law of karma, and revealed to
humanity the principles of spiritual progress and perfectibility,
achieved over many lifetimes. The theory that early Christianity
had drawn on Asian and specifically Buddhist thought was a com-
monplace for nineteenth-century German thinkers, and these
ideas were affecting the English-speaking world by the 1880s. It
was argued that the unification of the known world under
Alexander the Great had created an ideal environment for Bud-
dhist missionaries to spread their ideas to the West. Possible east-

Fragments of a Faith Forgotten 45

west connections proved highly attractive for the esoteric com-
munity: in Theosophical literature, Jesus was believed to have
traveled widely in India, Tibet, Persia, Egypt, and elsewhere,
where he acquired the mystery teachings of the respective tradi-
tions. The idea of cross-cultural pollination gained popularity as
imperial contacts gave Victorian scholars an increasingly global-
ized perspective and permitted them to draw on the lessons of
comparative religion. Asian movements such as Hinduism and
Buddhism increasingly attracted mass Western audiences follow-
ing the World's Parliament of Religions, which was held in
Chicago in 1893.50

Theories of a possible Asian influence on the Jesus movement
usually focused on the Essenes. Even orthodox scholars such as
Dean Mansel argued that Buddhist monks and missionaries had
provided the inspiration for the monks and ascetics whom we find
recorded in the Middle East before the coming of Jesus, like the
Essenes and the related Egyptian sect of the Therapeutae?1 Some
writers explored the idea that Jesus himself might have drawn on
these esoteric traditions, as suggested by the title of Arthur Lillie's
1887 book, Buddhism in Christendom; or, Jesus, the Essene. In 1880,
Ernst von Bunsen argued that Christian messianic concepts
derived from a common fund of tradition that was shared by Bud-
dhists and Essenes.52 The Essenes, it was thought, provided a cru-
cial link between Eastern mysticism and Western heresy, with
Jesus as the pivot between the two trends. If Jesus had access to
Buddhist ideas, and the Gnostic sects themselves preached rein-
carnation and other Asian themes, then once again this was evi-
dence that Jesus' earliest teachings were best preserved among
the so-called heresies.

The idea of a connection between Jesus and the Essenes sounds
remarkably modern, in that a possible link between Jesus and this
sect has often been proposed since the discovery of the Dead Sea
scrolls. (The idea that the Gnostics might have drawn ideas from
the Essenes has been much discussed since the finding of the
Scrolls, though it remains controversial.) However, the Essenes
have fascinated scholars and amateurs since the Enlightenment.
Frederick the Great asserted that "Jesus was really an Essene; he
was imbued with Essene ethics." Ernest Renan, author of the
most famous nineteenth-century life of Jesus, proclaimed that
Christianity was simply a version of Essenism that happened to
have survived. Blavatsky agreed that "the Gnostics, or early Chris-
tians, were but the followers of the old Essenes under a new

46 Hidden Gospels

name." Legge in 1915 discusses the Essenes as "pre-Christian
Gnostics," and quotes the (by then) familiar arguments "that St.
John the Baptist was an Essene and that Jesus Himself belonged
to the sect."53 Already in the early twentieth century, G. K.
Chesterton could mock the old-fashioned idea that Jesus was "an
ethical teacher in the manner of the Essenes, who had apparently
nothing very much to say that Hillel or a hundred other Jews
might not have said; as that it is a kindly thing to be kind and an
assistance to purification to be pure."54 The Essenes were old hat
long before the finds at Qumran.

For well over a century, Christians and non-Christians alike have
been fascinated by the dream that somewhere, buried in a cave or
lost in an ancient library, there might exist a document which
would prove once and for all the truth about Jesus, his teachings,
and his mission. Just what this truth would be depends on the
attitudes of the individual responsible for the speculation: Jesus
might be proved the son of God or an impostor, a political rebel or
a victim of misguided hopes, but somewhere, this final truth must
be found. And so great are these hopes that very frequently over
the last century, people have tried either to concoct new gospels
to supply this information or to imagine (plausibly or not) that
these secrets are contained in genuine documents.

As if the surviving ancient texts had not raised enough sedi-
tious questions, many writers from the early nineteenth century
onward claimed to have discovered altogether new sources, new
"hidden gospels," in order to justify their own beliefs; the Book of
Mormon is a case in point. Exactly how this work was composed
remains a matter of debate, but most non-Mormons would dis-
miss it as outright forgery. The process of invention continued
apace through the late nineteenth century, inspired by news of
the genuine finds from Egypt and elsewhere: Tischendorf's dis-
coveries at St. Catharine's inspired a whole generation of counter-
feiters. In the 1890s, TheArchko Volume purported to offer the offi-
cial records of the trial and death of Jesus, with letters attributed
to Pilate, Caiaphas, and others. This imagined treasure trove was
subtitled "The archeological writings of the Sanhedrin and Tal-
muds of the Jews ... from manuscripts in Constantinople and the
records of the senatorial docket taken from the Vatican at Rome."
Typical of such works, this volume offered a plausible-sounding
scholarly pedigree: a later Gospel of Peace of Jesus Christ by the Disciple
John claimed to be based on secret manuscripts in the Vatican and

Fragments of a Faith Forgotten 47

the imperial library of the Habsburgs. Pseudo-Essene documents
were published regularly, usually validated by claims that they
had been discovered in some ancient library. The Vatican was a
common candidate, on the assumption that the Roman Catholic
Church was most likely both to know and to have concealed the
ultimate truth.55

Occult and esoteric writers were particularly fertile in the
process of invention, and many felt compelled to fill in the miss-
ing years in Jesus' life, that period of adolescence and early adult-
hood which preceded the start of his public ministry. Some of
these attempts would be immensely influential. At the turn of the
century, Nicholas Notovich published The Unknown Life of Jesus
Christ, from Buddhistic Records, which reported the author's alleged
visit to the Tibetan city of Lhasa. Notovich claimed to have found
there abundant documents concerning the life of Jesus, who had
preached his first sermons in India during his teens. The book
includes a complete gospel, here published as "The Life of Saint
Issa [Jesus], best of the sons of men." News of Notovich's alleged
find resurfaced sporadically over the following decades, causing a
minor furor in the American press as late as the 1920s.56

In an age fascinated by spiritualism and mediumship, it seemed
natural that such revelations would be obtained through what
would today be called channeling. New details of Jesus' life and
thought were made familiar through books such as Levi Bowling's
long-popular Aquarian Gospel of Jesus the Christ, Rudolf Steiner's
The Fifth Gospel, and Edgar Cayce's channeled tales of Jesus, all of
which drew to some extent on Notovich. All were very popular:
between 1908 and 1995, the Aquarian Gospel alone went through
fifty-two printings in hardbound editions, and thirteen in paper-
back. The full influence of these books is hard to trace too specifi-
cally because they were so widely plagiarized and imitated: with
minor modifications, the Aquarian Gospel became the holy scrip-
ture of the Moorish Science Temple, America's first domestic Mus-
lim movement. In recent years, the best-known examples of this
esoteric tradition have been the works of Elizabeth Clare Prophet,
who draws on Notovich to describe Jesus' occult career in Tibet
and elsewhere.57

The proliferation of pseudo-gospels raised difficulties for the
nonspecialist public, who had no reliable way of telling whether
the new offerings represented genuine archaeological discoveries
scrupulously edited by conscientious scholars, or spurious fic-
tions. Once published, moreover, these books went through

48 Hidden Gospels

many subsequent editions, so that apocryphal gospels were prob-
ably more numerous and widely read in 1920 than they had
been since the time of the Emperor Constantine. By 1931, Edgar
Goodspeed wrote Strange New Gospels, his exasperated survey of
the thriving genre, in which he highlighted The Archko Volume,
Notovich's Unknown Life, the Aquarian Gospel, as well as a "Con-
fession of Pontius Pilate," the "Letter of Benan," and a 29th chap-
ter of Acts, which described St. Paul's visit to Britain.58 Good-
speed tried to provide potential readers with practical criteria by
which they could distinguish between genuine new finds and fla-
grant inventions.

Though these various pseudo-gospels have no claim to histori-
cal validity, they popularized many of the ideas which have
become commonplace in the last quarter-century, namely, that
Jesus preached mystical teachings related to those of various clan-
destine orders and traditions, and that early Christian doctrine
involved Buddhist teachings such as reincarnation and medita-
tion. Moreover, these works present Jesus in traditional Gnostic
mode as the revealer of mysteries whose deeds have a symbolic
rather than historical importance. To a nonspecialist, there are
close resemblances between the mystical teachings of authentic
early texts such as the Gospel of Truth found at Nag Hammadi and
Bowling's spurious Aquarian Gospel. The seeming degree of plausi-
bility of such forgeries need cause no surprise, since the forgers
were usually drawing on the authentic early Gnostic texts which
had become such a commonplace part of popular culture. While
they had little impact on the mainstream churches, these radical
interpretations reached a wide audience through the diverse eso-
teric movements that attracted so many millions of Americans
and Europeans in the first half of the century.59 Long before the
discoveries at Nag Hammadi, a remarkably large public was condi-
tioned to accept the dramatically different portraits of Jesus con-
tained in the new gospels: indeed, lay people with New Age inter-
ests may have been more disposed than scholars to accept the rad-
ical image of Jesus presented therein.

Gospel Fictions
Radical ideas about the origins of Christianity were also popular-
ized through avowedly fictional literary works, which proliferated
in the early twentieth century.60 Though such works have
received scant attention from either Bible scholars or literary crit-
ics, they were a principal vehicle for spreading the scholarship of

Fragments of a Faith Forgotten 49

the intellectual elites to ordinary readers. These fictions did much
to raise awareness of the possibility of newly found gospels, and
the alternative visions of Jesus these might contain.

The direct ancestors of most of these fictions were two works
published in the late eighteenth century by the German writers
Karl Friedrich Bahrdt and Karl Heinrich Venturini. Both Bahrdt
and Venturini describe Jesus' career in the context of plots by the
Essenes, who are imagined as a vast international secret society
pledged to revolution: the Essenes are portrayed in terms of the
Illuminati who played such a role in the conspiracy theories at the
time of the French Revolution. Writing at the start of the twenti-
eth century, Albert Schweitzer remarked that since the publica-
tion of Venturini's work, few years had passed without some new
book which either plagiarized or adapted his ideas. We can still
today agree with Schweitzer that "when one knows two or three
of them [the imaginative Lives of Jesus] one knows them all. They
have scarcely altered since Venturini's time."61

Some of the fictional texts found their way into other lan-
guages, where they were occasionally taken as authentic. A Ger-
man work that appeared in 1849 was subsequently translated into
French, and was published in America in 1880: this was The Cruci-
fixion and the Resurrection of Jesus, by an Eyewitness. It bore the subti-
tle, "a discovered MS. of the old Alexandria library giving, almost
complete, a remarkable and lengthy letter, full, detailed, graphic
and apparently truthful account by an eyewitness and friend of
Jesus, an elder of the Essene order, to which Jesus belonged,
showing Jesus did not die upon the cross but six months later;
with much additional and explanatory matter concerning the
Essenes and the crucifixion story."62 During the twentieth cen-
tury, this tract became a regular item in the inventory of esoteric
publishers and bookstores.

The fictional genre inspired by Christian origins developed
two quite distinct tracks, conservative and liberal, and each in its
way became a significant presence in popular culture. On the
conservative side, the central theme was the potential effects of a
newly found hidden gospel, which might yet emerge from the
Middle East. By 1900, any reasonably well-informed reader
knew about the vast array of alternative Christianities that had
once existed, and also had reason to suspect that fresh evidence
might appear any day. Orthodox believers had coped well with
the recent discoveries, and could argue that both the Old and
New Testaments were receiving external confirmation from the

50 Hidden Gospels

records of other civilizations. Even so, there-was nervousness
about what else might be awaiting discovery: what if some new
text raised doubts about Jesus' reality as a historical figure, or
challenged the Resurrection?

One attempt to exploit the rediscovered gospel phenomenon
was Guy Thome's now-forgotten novel When It Was Dark (1903),
which became a transatlantic best-seller by cashing in on the
excitement aroused by the finds at Oxyrhynchus. This thriller
describes the devastating effects on society when archaeologists
discover a text purporting to record Joseph of Arimathea's confes-
sion that he faked the resurrection of Jesus, and indicating the
real site of the tomb. The new gospel provokes a secular apoca-
lypse, with a general outbreak of crime, rape, rioting, suicide, and
moral collapse across the Christian world. However, the affair
proves to be a hoax devised by a wealthy Jewish conspirator, an
Antichrist figure. In passing, the book reflects the popular excite-
ment of the day about textual discoveries, and the hope that they
might confirm scriptural truths: people avidly follow news of "The
Higher Criticism, the fact that it is not only in science that 'discov-
eries' can be made, the excavations in the east and the newly dis-
covered manuscripts with their variations of reading, the possibil-
ity that the lost Aramaic original of St. Matthew's Gospel may yet
be discovered."63

Thome's theme of the cataclysmic impact of a forged gospel has
been reused repeatedly. In 1940, an evangelical novel called The
Mystery of Mar Saba drew heavily on When It Was Dark in order to
update the notion of a diabolical plot against Christianity.64 In this
case, the villains seeking to discredit the Resurrection are the
Nazis, who hope to use a forged gospel text called the Shred of
Nicodemus to disprove the Resurrection, and thereby to under-
mine Allied morale in the face of German invasion. As in the
Thorne novel, righteousness and the Resurrection both triumph,
and the conspirators are defeated. Similar ideas would reappear hi
the 1960s with the furor over the discoveries of the Dead Sea
Scrolls and the Nag Hammadi texts, and a genre of Bible-forgery
fiction continues to this day.

These novels were conservative in their assumption that any-
thing challenging the fundamentals of Christian belief must be a
put-up job, perhaps even a means of testing the faithful. However,
a quite distinct fictional tradition helped disseminate radical ideas
about Christian origins. During the nineteenth century, pioneer-
ing German scholars had drawn a sharp distinction between the

Fragments of a Faith Forgotten 51

Jesus of history and the Christ of faith, with the implication that
the church's Christ was a mythological creation utterly different
from the real Jesus, representing views alien to that historical
individual. In such accounts, St. Paul normally occupies the role
of principal villain and distorter-in-chief.65 Novelists in Germany
and elsewhere explored these ideas by imagining what might
have occurred if the real Jesus had survived the crucifixion, and
lived long enough to see his ideas transformed and contaminated
by the emerging church.

In the first half of the century, several English writers perpetu-
ated this tradition, including George Moore, Robert Graves, D. H.
Lawrence, and Frank Harris. All had at least some acquaintance
with contemporary Biblical scholarship, especially in the German
tradition, and all were self-consciously exploring the implications
of that research. And although their texts take the form of fictions
or fantasies, it is remarkable to see how they anticipate many key
beliefs of the modern Jesus Quest, including what today seem
some of the most daring and far-reaching ideas drawn from the
hidden gospels. Readers of this subgenre became familiar with the
idea that Jesus was in dialogue with other world religious tradi-
tions, including those of India; that Christianity had much in
common with the Essenes; that Jesus' life was by no means as
devoid of sexuality as the New Testament portrayed; that the
heresies preserved substantial traces of original truth; and that
Pauline Christianity marked a pernicious deviation from Jesus'
intentions. Throughout, we find images of Jesus very different
from the conventional Christian image of the Messiah and Son of
God: he is instead historicized as sage and royal pretender, Essene
and mystic.

The first fictional effort to domesticate the ideas of the conti-
nental Jesus quest for an English-speaking audience was Moore's
hugely popular The Brook Kerith, which was published in 1916 and
went through many subsequent editions. The book tells the story
of Jesus of Nazareth, both before and after the crucifixion, which
Jesus survives. Indeed, his most important character growth
occurs after his supposed death, as he realizes with horror the
hatred and drive for power which had motivated much of his mis-
sion. He comes to realize that the ultimate truth is the nonreli-
gious philosophical view that "there is but one thing . . . to learn
to live for ourselves, and to suffer our fellows to do likewise."66

Moore portrays Jesus and his followers as deeply interested in the
intellectual movements of the ancient world, including the ideas

52 Hidden Gospels

of Heraclitus and the Greek philosophers, and the rich melange of
ideas to be found in Alexandria. Much of the novel involves the
Essenes and their "cenoby" (monastery) of Kerith, in which Jesus
both begins his mission and spends his latter days.

Like other authors, Moore argues that Christianity was founded
on fundamental mistakes, both about the resurrection of Jesus and
his original goals. In his retirement at the cenoby, Jesus is visited
by a sinister and power-hungry Paul, who informs him about the
directions in which his new religion is leading, and presents the
incomprehensible new doctrine of "the death and resurrection
from the dead of the Lord Jesus Christ, raised from the dead by his
Father." An Aramaic-speaking Jesus has to ask the meaning of the
unfamiliar term "Christ," only to be informed that it is a newly
coined Greek word. Discovering the imposture that has occurred
in his name, Jesus must be dissuaded from going to Jerusalem to
state and prove that he was not raised from the dead by any super-
natural means: "the lie has spread . . . and will run all over the
world even as a single mustard seed."67 Ultimately, he joins the
itinerant Indian monks who have been evangelizing the Judaean
countryside, and travels with them back to their homeland.

The same idea about the perversion of Jesus' goals is presented
in Frank Harris's story "The Miracle of the Stigmata," in which,
again, Jesus survives the crucifixion, and lives on quietly as
Joshua, a carpenter and smith.68 Gradually, his town falls prey to
the fanatical and ludicrous cult spread by the evil Paul, which is
portrayed in terms of the most florid evangelical enthusiasm.
Jesus is amazed by the myths spread about him, raises rational
objections to every point of the emerging mythology, and mod-
estly points out that Paul knew very little of what went on in
Jerusalem. As the only one immune to the excesses, Jesus is
ostracized by the community and abandoned by his wife, who
despises him for his hostility to religion. After his death, however,
Jesus/Joshua's neighbors find the vestigial marks of the crucifix-
ion on his body, and conclude that he had been miraculously vis-
ited by the stigmata, proving that God's miracles can touch even
so unworthy a skeptic. Many new converts find faith through this
marvelous deed performed on "the last unbeliever in Caesarea."

Lawrence's story "The Man Who Died" also presents a picture
of a resurrected Jesus who has abandoned his religious mission
and is determined to live as a normal man, despite the self-delud-
ing follies of his disciples. In this tale, Jesus emerges from his tomb
through no supernatural means, but just because "They took me
down too soon, so I came back to life." No longer a teacher or sav-

Fragments of a Faith Forgotten 53

ior, he can resume the everyday life for which he was intended,
which in this case means beginning a sexual relationship. He
meets a pagan priestess of Isis, who believes him to be an incarna-
tion not of the Jewish God, but of Osiris, that other dying and ris-
ing deity. The two have a sexual relationship, in order to generate
a child who will be Osiris reborn: Jesus announces his erection
with the line, "I am risen!" 69

If the whole system of Christianity was indeed founded on
delusion and ignorance, then we might argue with George
Bernard Shaw that the last Christian died on the cross. Some writ-
ers, though, claimed that the authentic truth preached by Jesus
might have been maintained by movements later categorized as
heretics. This was the theme of Graves's King Jesus, which
appeared in 1946, after the discoveries at Nag Hammadi, but writ-
ten with no knowledge of those documents. King Jesus is Graves's
pseudogospel, the sort of biography of Jesus which should have
appeared if the evangelists had been rational Greco-Romans
rather than superstitious Jews and Christians. After Jesus sur-
vived his apparent death on the Cross, his loyal Jewish followers
survived as the Ebionite sect, who maintained their ancient scrip-
tures and awaited the day when the twelve tribes of Israel would
be restored and reunited in Jerusalem. The story is told through
the words of the last surviving Ebionite bishop, who has seen
these cherished truths polluted by Gentile intruders. In contrast to
the Ebionites, current Gentile Christians were "unaware on what
insecure historical ground their doctrine rests," and their views
are outlined in a chapter entitled "Simpletons."70 The received
Christian scriptures are presented as partial and slanted, and
Graves uses the fragments of lost ancient gospels such as the
Gnostic Descent of Mary and the Gospel of the Egyptians to support his
arguments. The epigraph to the book is the Salome fragment from
the Gospel of the Egyptians. As in The Brook Kerith, an Essene
monastery plays a crucial part throughout the action as Jesus'
seminary and refuge.

Though Graves's fiction rarely ventures far into historical plau-
sibility, he does show how, even before the documentary finds of
the 1940s, it was possible to place Jesus into the broad context of
Mediterranean societies, and to propose that the heretical move-
ments possessed at least as much of the secret of true Christianity
as did the orthodox churches. Far from being a new insight of the
late twentieth century, the extraordinary complexity of early
Christianity was familiar a century before, both to scholars and to
the general reading public.

3

The First Gospels? Q and Thomas

These are the secret sayings which the living Jesus spoke and which
Didymos Judas Thomas wrote down. . . . Jesus said, Let him who seeks
continue seeking until he finds. When he finds, he will become troubled.
When he becomes troubled, he will be astonished, and he will rule over
the All.

GOSPEL OF THOMAS, PROLOGUE AND SAYING 2

ALTHOUGH THE EXISTENCE of other gospels was no surprise,
the Nag Hammadi collection vastly increased the range of docu-
ments available for study. This find supplied the full texts of fifty-
two documents, including a wide variety of sources from various
Gnostic and heterodox schools. Some of the new texts were only
tenuously linked with any Christian tradition, while a few had no
Christian credentials whatsoever, but a core of the documents was
written by people who incontestably saw themselves as followers
of Jesus. (It is an open question who actually formed or owned
the collection of texts: we will never know whether we are deal-
ing with the cherished library of a particular Gnostic sect, or
whether orthodox scholars collected these works in order to
refute them.) The finds were important for what they suggested
or, rather, confirmed, about the diversity of belief and practice in
early Christianity.

By common consent, the most exciting find from Nag Ham-
madi was a complete Coptic text of the Gospel ofThomas. Of all the
ancient Christian texts that have been discovered over the last
century, it is Thomas which, according to its many advocates,
promises to cause the most sweeping revision of our views of
Christian origins.1 Thomas has many resemblances to another
ancient source commonly called Q, and for some scholars, these
two documents, Q and Thomas, are the definitive standard by

54

The First Gospels? 55

which to judge the historicity of alleged words of Jesus, as well as
the foundation for any attempt to reconstruct the surrounding
events. Together, the two texts seem to show that the earliest
Jesus Way was quite different from anything like what became
the later Christian Church, and that the earliest Jesus followers
knew little of what would later be called Christianity.

If not exactly as shattering as the fictional discoveries of When It
Was Dark or The Mystery of Mar Saba, the twin rediscoveries of Q
and Thomas have been hailed as exposing the true Jesus concealed
behind the clerical complexities of the churches. Modern inter-
pretations of these documents represent in their starkest form the
whole mythology of the hidden gospels, the idea that a lost truth
has been rediscovered—resurrected, even—with incalculable
impact on modern thought. Thomas also serves as the thin end of a
substantial wedge: if indeed so valuable a text has been excluded
from the canon, then surely the process of revising that canon
needs to begin forthwith, and who knows what other works
might be added or deleted?

This whole interpretation is, however, built upon shaky foun-
dations and a misunderstanding of how gospels would actually
have been used in the ancient church. Some of the scholarship
surrounding these supposed "first gospels" is by no means as con-
clusive as is sometimes claimed. Much of what seems important
about these texts concerns what they do not say, and these myste-
rious absences can be filled up from a variety of other sources.
Even these primitive lost gospels, by far the most important of
their kind, are nothing like so eye-opening as sometimes appears.
The fact that so much has been made of them says much about
the theological and political messages that scholars hope to draw
from them.

Discovering Q
The impact of Thomas can be understood only in the context of Q,
that other lost document, which has in turn inspired some of the
most remarkable recent work on Christian origins. Technically,
this "lost gospel" was never truly lost, in that many millions of
people already had it on their shelves without recognizing its true
significance. Nineteenth-century German scholars discovered Q
within the canonical text of the New Testament by exploring the
detailed similarities and differences between the four gospels,
conventionally named for Matthew, Mark, Luke, and John. Many
ordinary believers tend to merge these four into virtually a single

56 Hidden Gospels

gospel narrative: this process of harmonization is easily observed
at Christmas, when we encounter the crowded scene in which
wise men, shepherds, angels, and farm animals jostle each other
for a glimpse of the baby Jesus, who lies under the familiar star
shining in the Bethlehem sky. All these elements are indeed
found in the New Testament, but neither Mark nor John says a
word about the circumstances of Jesus' birth, or suggests anything
out of the ordinary about the event. Mark does not refer to Beth-
lehem at all, John only obliquely. The shepherds are found only
in Luke, who never mentions the star or the magi, elements
which appear only in Matthew; Matthew in turn knows nothing
of shepherds and angelic hosts. Matthew tells the story chiefly
from the perspective of Joseph, Luke from Mary's vantage point:
combining the two accounts of Matthew and Luke we have the
dramatic scenes that have been retold through the centuries.

Once we separate the different gospels, each not only has its
distinctive character, but draws on different sources. Of the four
gospels, John stands out as the most individual, throughout
which Jesus speaks in the most mystical and divine language. The
remaining three texts present a more or less common view of
Jesus, recounting similar stories and speeches, and the three can
be printed in parallel form to create a synopsis: hence the term
"synoptic gospels." Examining the three synoptics together, we
find large areas of similarity, and already by the 1830s, German
scholars had proposed that both Matthew and Luke used Mark as
a source, indicating that this work was written first. In addition,
Matthew and Luke each used some materials distinctive to them,
which appeared in no other Gospel, such as Luke's shepherds and
Matthew's wise men. But once we have separated out these vari-
ous elements, we are left with a fascinating body of material com-
mon to Matthew and Luke, but not found in Mark.2

The suggestion was soon made that this overlapping material
all derived from a common source (not necessarily a written text)
used by both evangelists. This would have been a collection of
sayings without narrative structure, which was perhaps the same
as the collection of logia (sayings) of Jesus referred to by the
author Papias around 150: allegedly, this compilation was the
work of the evangelist Matthew.3 The work in its latest form can
be dated quite reliably: since Matthew and Luke were both using
it in the 80s, the collection cannot have been put together later
than about 70 or 75. A scholarly consensus accepts that core
material may date back still further, to the 40s or 50s, perhaps

The First Gospels? 57

twenty years after the death of Jesus. John Dominic Crossan
describes the collection as "composed by the fifties, and possibly at
Tiberias in Galilee."4 While different scholars had their own opin-
ions about what this earlier source might be, the hypothetical
material came to be known by the uncontroversial term Quelle,
German for "source," and from the 1890s this was usually abbre-
viated to Q. Matthew thus drew on Mark and Q as well as his own
particular sources; Luke likewise combined Mark and Q, in addi-
tion to his own materials. Both Matthew and Luke made free use
of the Q materials, chopping, editing and rearranging their mate-
rials to fit their narrative purposes, though Luke was generally
more faithful to the original arrangement.

The Q theory was well known in Germany by the end of the
nineteenth century, and it received strong confirmation from the
finding of the Oxyrhynchus papyri, which showed that such a
sayings collection had indeed existed.5 Already in these years, the
great New Testament critic Adolf von Harnack was arguing that
the authentic core of Jesus' message was to be found in the say-
ings and parables found in Q, which should be examined without
the theological baggage added by the later church. In 1908, von
Harnack's translation of the Q document was translated into Eng-
lish as The Sayings of Jesus.6

This neat analysis of the composition of the gospels is generally
accepted, though some scholarly heretics have made a remarkably
convincing case that eliminates Q altogether. According to one
minority position, Matthew was the first gospel to be written, and
his work was then used in edited form by Luke, who added his
own distinctive materials in the process. Mark represented a sum-
mary or digest of the two. Alternatively, perhaps Luke copied
from both Matthew and Mark. Other conservative scholars agree
with the general idea that Q exists, but are skeptical whether it
ever constituted a well-defined or unified body of material, and
strongly doubt whether it can be reconstructed in any useful
form.7 The resistance to reconstruction efforts is particularly
strong among European scholars, for whom the fascination with
Q is sometimes dismissed as a North American fad.

Assuming, though, that Q was correctly identified, the source
was so important because it included many of the best-known
and most familiar tales and sayings in the whole of Christian
thought, including Jesus' temptation in the desert, the Lord's
Prayer, and the Sermon on the Mount.8 Originally, Q would have
chiefly comprised sayings, to which the later evangelists added a

58 Hidden Gospels

narrative framework. By comparing Matthew and Luke's treat-
ment of identical Q sayings, we might be able to reconstruct older
passages, which perhaps derived from Jesus himself. This analysis
can have quite dramatic effects on some of the best-known pas-
sages: in the Lord's Prayer, for example, Luke omits "Thy will be
done on earth as it is in heaven" as well as the line about deliver-
ing us from evil (or "from the evil one"). The longer and more
familiar version found in Matthew might be a closer rendering of
Jesus' actual words, but if so, it is puzzling that Luke would have
felt free to jettison lines which came straight from the mouth of
Jesus, had he found them in the source he used.9

To see how the evangelists edited their materials, we can look
at the passage in which Jesus informs his listeners that they will
receive no sign "except the sign of Jonah the Prophet."10 But
what is this mysterious sign? In Luke, the next verse reads, "For
as Jonah became a sign to the Ninevites, so will the Son of Man be
to this generation," so that Jesus will be like Jonah, a prophet call-
ing to repentance. At the corresponding place in Matthew, how-
ever, we read "For as Jonah was three days and three nights in the
belly of the sea monster, so will the Son of Man be three days and three
nights in the heart of the earth": Jesus will thus be made a prophetic
sign by means of his death and resurrection.11 It is unlikely that
Luke would have omitted such a stark prophecy of Jesus' death
and resurrection, had he known of its existence: on the other
hand, Matthew, or some intervening source, might well have
added this retroactive prophecy to a preexisting Q saying.

Thomas
The widespread acceptance of the Q theory helps explain the
excitement caused by the discovery of Thomas, which in so many
ways resembled that hypothetical document. If indeed Thomas too
dates back to the decades before the composition of the canonical
gospels, then it would provide an important lens for examining
the very oldest stages of the Jesus tradition.

Thomas has a close relationship with Q, and scholars com-
monly speak of "Q-Thomas" as a field of investigation. Thomas is
not identical with Q, and the version that we have from Nag
Hammadi was not collected until the mid-second century; never-
theless, about a third of the Thomas sayings have parallels in Q.
Moreover, Thomas lacks the kind of narrative and miracle stories
that we would expect from the familiar four gospels: it comprises
a series of 114 sayings of varying lengths, each introduced by the

The First Gospels? 59

phrase "Jesus said," and loosely connected by themes and key
words. This pattern might suggest a primitive origin, as it so
closely resembles reconstructions of Q. Supporting the suggestion
that Thomas was composed independently of the canonical
gospels, the order of sayings in Thomas does not appear to rely on
the structure of those works. In some cases, too, the forms of the
stories presented in Thomas arguably (but not definitely) look
more primitive than the better-known forms we find in Q.12

Other evidence suggests an early date for Thomas. Patristic writ-
ings show that some of these sayings, though not necessarily the
whole gospel, were regarded as authoritative very early within the
mainstream catholic tradition. In the orthodox mid-second-cen-
tury document known as 2 Clement, we read that "the Lord Him-
self, being asked by a certain person when his kingdom would
come, said, 'When the two shall be one, and the outside as the
inside, and the male with the female, neither male or female.'"
Jesus here is quoted from Thomas, saying 22. Around 230, Origen
recalls, more dubiously, that "I have read somewhere an alleged
word of the Savior, and I ask whether someone imagined the figure
of the Savior, or called the words to mind, or whether the saying is
true. The Savior at any rate said, 'He who is near me is near the fire;
he who is far from me is far from the kingdom." Origen is quoting
Thomas, 82.13 Thomas is at least drawing on ancient traditions.

The Deepest Levels?
Parts of Thomas might conceivably be as old as Q, though this is
hotly contested; but might they even be older? Evidence for this
surprising idea came from noting the differences between the two
texts, since the Thomas sayings have parallels with a certain type
of Q passage, but not with others. Specifically, Thomas resembles
those portions of Q in which Jesus teaches an inner-oriented mys-
ticism, but not those in which his message is prophetic or apoca-
lyptic. Comparing the two gospels has led some writers to argue
that Thomas might indicate the existence of an earlier core version
of Q, which included the mystical sayings (the kingdom is within
you) but not the doomsday prophecies (the day of the lord is at
hand). These "inner" sayings, it is claimed, were collected at a
very early stage of the Jesus movement, and might reflect the
authentic words of Jesus. It is this perception which has given rise
to much of the recent research into the "historical Jesus," and
which now seems to be substantiated by documents much closer
to the actual events than any of the four gospels.

60 Hidden Gospels

The nature of the "kingdom of God" proclaimed by Jesus has
been debated by scholars for centuries, as they wrestle with what
appear to be two contradictory strands in the gospels: is the king-
dom of God something that will come in the future, or is it already
present? In parts of Q, the kingdom will come in a day of divine
wrath and judgment, which will end the earthly order. This is
what might be called an apocalyptic or eschatological teaching,
referring to the last days, or the times of the End (Greek, eschatos).
Jesus warns of the day of doom in sayings that draw heavily on
traditional Jewish prophecy: "Just as lightning flashes and lights
up the sky from one side to the other, so it will be on the day
when the son of man appears", . . . "there will be two in the field.
One will be seized and the other left."14 Elsewhere in Q, though,
Jesus refers to the kingdom as a state which can be achieved here
and now, and is really or potentially within each individual:
"Behold, the kingdom of God is among you" (or "within you").
"Ask and it will be given to you; seek and you will find; knock and
the door will be opened for you."15 These are what I call inner or
mystical teachings.

The Q comments that find parallels in Thomas are those which
speak of the kingdom as already existing within the believer. In
Thomas, Jesus declares that "the Kingdom of the Father is spread
out upon the earth, and men do not see it."16 Thomas's kingdom is
something to which one returns through an inner pilgrimage, not
a revelation that will descend from on high. It is a primordial real-
ity, the state of the world in the original innocence described in
Genesis, a kind of cosmic childhood: "Jesus said, 'Blessed are the
solitary and elect, for you will find the Kingdom. For you are from
it, and to it you will return.'"17 Conversely, the Jesus of Thomas
ignores or even mocks notions of the future coming of the king-
dom: "If those who lead you say, 'See, the Kingdom is in the sky/
then the birds of the sky will precede you. If they say to you, 'It is
in the sea/ then the fish will precede you. Rather, the Kingdom is
inside of you, and it is outside of you. When you come to know
yourselves, then you will become known, and you will realize
that it is you who are the sons of the living Father."18

A kingdom within, or a kingdom to come? These different
proclamations might be better understood if we assume that they
come from different phases of the tradition, and were composed
at different times. One of the most important scholars currently
working on Q is John Kloppenborg, who argues that the text is
made up of several strata: in the earliest layer of composition,

The First Gospels? 61

which has been named "Ql," are preserved statements about the
kingdom as an inner reality. At these levels, we find a Jesus who
speaks as a radical social prophet, whose pithy sayings are
intended to challenge conventional thinking and social structures,
much like that other gadfly Socrates had done several centuries
before him. We find here laconic, proverbial statements such as
"Salt is good, but if the salt has lost its taste, how can its saltiness
be restored?"19 In contrast, the doomsday sayings belong to later
editorial stages, composed or collected twenty or thirty years later,
and summoned forth in polemical debates with Pharisees and
other mainstream Jewish factions.

While scholars such as Albert Schweitzer once argued that the
imminent apocalypse was at the core of Jesus' doctrine, many
modern students of Q and Thomas insist to the contrary that
doomsday formed no part whatsoever of the original message. In
this view, the apocalyptic or future-oriented sayings found
throughout the canonical gospels were added by later followers
who found themselves in an increasingly desperate position as
they were persecuted, arid saw the ever-growing signs of war and
social catastrophe as signs of approaching doomsday. These omens
would have become all the more acute with the catastrophic Jew-
ish revolt that raged between 66 and 73, culminating with the
sack of Jerusalem in 70, and the destruction of the Temple. For
these contemporary scholars, the idea of Jesus as doomsday
prophet is an invention of these later years, and was retroactively
projected onto the historical figure.

Dating Thomas
The effort to find layers of composition within Q may sound like a
curious technical exercise, but at least according to some critics,
this approach provides startling clues to dating Thomas, and
thereby establishing its authority as a source for the earliest Chris-
tianity.20 The task of dating is difficult because Thomas has obvi-
ously gone through several stages of composition and editing, but
the logic proceeds as follows:

Q in its final form can be no later than 70 or 75.
Ql, the core collection, must be earlier still, perhaps as early as

45 or 50.
Thomas closely resembles the hypothetical Ql, and at least in its

original version, probably stems from the same period.
Therefore a core of Thomas may date from the 50s, which

62 Hidden Gospels

would make it actually older than any of our existing four
gospels, and close to Jesus himself.

As we see below, the whole attempt to dissect Q is very contro-
versial, and so is the related effort to prove the antiquity of
Thomas. Still, these ideas have enjoyed great influence through
the writings of several members of the Jesus Seminar, including
Robert W. Funk, John Dominic Crossan, Burton Mack, Stevan L.
Davies, Stephen J. Patterson, and Kloppenborg himself. Davies is
a principal advocate of the crucial importance of Thomas: he writes
that the work "is wholly independent of the New Testament
gospels; most probably it was in existence before they were writ-
ten. It should be dated AD 50-70."21 This was also the view
argued by Stephen J. Patterson; indeed, the editors of the Jesus
Seminar's Five Gospels write that Patterson's study "has helped
break the privileged position of the canonical gospels on the Jesus
question."22

Extreme estimates about the dating and independence of
Thomas underlie recent attempts to challenge or verify other pas-
sages in the New Testament. For the Jesus Seminar, a primary cri-
terion of an authentic Jesus saying is multiple attestation, that the
saying is cited in at least two independent sources. If in fact Q and
Thomas are independent witnesses, then a saying which occurs in
both is ipso facto likely to be "original Jesus." But, of course, this
judgment depends entirely on the fact that the two sources are in
fact independent of each other. As L. Michael White observes, the
early dating of Thomas "is in fact, without most people realizing it,
actually the lynchpin for most of the arguments of the Jesus Sem-
inar. It's the crucial issue that they don't talk about—that dating—
because what they do is, they take a layer of Q prior to what we
now call Q—say that that's what's preserved in the Gospel of
Thomas—use the Q-Thomas connection in a pre-70 state, and say
that's the earliest collection of sayings of Jesus. And that's what
they use to authenticate sayings." Two hypothetical documents—
Q and original Thomas—are thus given priority over all known
written sources, including the indisputably early Mark.23

The high status accorded to Thomas is apparent from a subtle
but misleading usage in the Five Gospels, in which passages are
cited with their supposed sources. In Luke 6:39, for example, we
read the familiar phrase, "Can the blind lead the blind? Won't
they both fall into some ditch?"24 As this passage occurs in very
similar form in both Luke and Matthew, but is not found in Mark,

The First Gospels? 63

we can identify it as a Q passage, and the editors properly cite it as
such. The saying is, however, also found as saying 34 of Thomas.
Many commentators would say that Thomas is quoting the phrase
from Q, but to admit this would challenge the doctrinaire belief in
Thomas's independence and authority. In the Five Gospels, there-
fore, we read that the source of the phrase is "Q, Thomas," which
presumes that Thomas is indeed a truly ancient document, and
served as an independent source for the evangelists. A similar edi-
torial practice results in many Q passages being sourced as "Q,
Thomas," with the result that almost every page cites Thomas as
authoritative. A casual reader of this text is left with the tenden-
tious impression that Thomas is a critical source for virtually every
part of the canonical gospels, an assumption which begs a great
many questions.

Curious Absences
Though the Q theory is long established, it was only in the last
quarter of the twentieth century that scholars began to make
sweeping claims about the full implications of the document and,
particularly, the significance of what the work did not include.
When supported by the additional evidence from Thomas, these
claims became all the more ambitious. Let us assume that Q origi-
nally existed as a free-standing source, whether oral or written,
and served as the gospel or primary authority for some very early
Christian community: what can we learn about the ideas of the
people who wrote and used it? The work has a clear beginning
with the career of John the Baptist and the baptism of Jesus, and
it ends neatly when Jesus tells his apostles of a time to come when
they will each receive a kingdom, "and sit on thrones, judging the
twelve tribes of Israel."25 The work includes no hint of a miracu-
lous birth, nor do we hear of those episodes which to us seem so
basic to Jesus' career: there is nothing about a challenge to the
accepted structures of Judaism, no conflict with the powers of this
world, either the priests and Pharisees, or the Roman empire.

More disturbing, Q contains no certain reference to Jesus' cru-
cifixion, death, or resurrection. The only likely reference is the
famous line that "Whoever does not bear his own cross and come
after me, cannot be my disciple," which probably indicates knowl-
edge of the crucifixion.26 As this death holds no significance, nei-
ther do ideas such as atonement, vicarious sacrifice, or Christ
dying for sinners. As we have seen in the passages about the "sign
of Jonah," some such interpretations have been added retroac-

64 Hidden Gospels

lively to the original text, but comparing Matthew and Luke
makes it possible to see where such scissors-and-paste revisions
have occurred. Furthermore, all these curious absences are
reflected in Thomas, which likewise omits virtually the whole of
what later generations would consider Christian doctrine. A little
external evidence suggests that earlier generations of Christians
noticed these omissions, and were duly troubled by them. In the
mid-second century, the Christian leader Polycarp attacked those
who denied the cross and resurrection by "perverting the logia of
the Lord": apparently, they were already citing the lack of refer-
ence to these phenomena in the sayings collections which circu-
lated in his day, probably collections such as Q itself.27

What kind of Christian communities existed without the tenets
of orthodox belief? Just what did Jesus mean to them? Superfi-
cially, it appears that these first followers of Jesus treasured his
words, but saw his death as merely the untimely end to a career
spent spreading enlightenment. As Burton Mack writes of the
community which produced Q, "they did not regard [Jesus']
death as a divine, tragic or saving event." Helmut Koester argues
that "both documents [Q and Thomas] presuppose that Jesus' sig-
nificance lay in his words, and in his words alone." From this per-
spective, Q and Thomas might be survivals from a Jesus commu-
nity that saw little significance in the idea of Resurrection, or had
not yet felt the need to invent the story. For many recent writers,
the evidence of the ancient gospels suggests that Jesus' disciples
were far less supernaturally oriented than might be expected from
the standard histories written over the next 1900 years. In the
revisionist view, the disciples believed that Jesus survived his
death in the form of his message and his community, rather than
in any literal form. He survived in the same purely metaphorical
sense as twentieth-century subversive heroes such as Che Gue-
vara and Joe Hill:

I dreamed I saw Joe Hill last night alive as you and me.
Said I, "But Joe, you're ten years dead," "I never died," said

he.
. . . "Joe Hill ain't dead," he says to me, "Joe Hill ain't never

died,
When workers strike and organize, Joe Hill is by their side."

Or to take a well-known literary parallel, Jesus carried on much
as Tom Joad envisaged his own pantheistic continuation, in Stein-

The First Gospels? 65

beck's The Grapes of Wrath: "Then I'll be all aroun' in the dark. I'll
be ever'where—wherever you look. Wherever they's a fight so
hungry people can eat, I'll be there. Wherever they's a cop beatin'
up a guy, I'll be there. . . . An' when our folk eat the stuff they
raise and live in the houses they build—why, I'll be there."
According to the radical reconstruction of Christian origins, Jesus
lived on in much the same symbolic way for his followers in the
first century as Joe Hill would for his in the twentieth.28

Did the early Jesus Way really know no cross, no tomb, no
Easter? It is appropriate that the gospel with such far-reaching
implications was named for that Thomas who has become a
byword for doubt and disbelief. Neither Q nor Thomas offers any
hint that his first followers saw Jesus as the Son of God or Mes-
siah. Neither work uses the term "Christ": as Stevan Davies
writes, "perhaps Thomas was written in a time when such words
as Christ, Son of Man, Savior etc. were not yet universally used of
Jesus." Jack Miles describes the discovery of Q as "the critical tri-
umph that broke open the story of Jesus and the non-Christians
who were his first followers." In that case, Q might indeed be a
"pre-Christian gospel." For Robert Funk, work on Q-Thomas
raises the possibility "that the Christian overlay found in the New
Testament gospels may be just that—an overlay."29

Instead of a messianic figure, it is claimed, Jesus was a "travel-
ing sage and wonder-worker," a teacher seeking to reform the
present world, rather than to usher in a new divine order.30 Jesus
taught not a new religion, still less a supernatural doctrine with
himself as its center. According to Crossan, the most radical life
changes introduced by Jesus involved a frontal assault on the eti-
quette rules of whom one can acceptably eat with, and his "heal-
ings" are basically a refusal to accept the stigma of sickness. Jesus
was "a peasant Jewish Cynic," whose key beliefs were "free heal-
ing and common eating."31 There is nothing vaguely approaching
the miraculous here. His followers had no interest in the coming
of a future kingdom of God or an apocalypse, nor indeed of God
in anything like the traditional sense found in the Hebrew Bible.
In addition to being dechristianized, the Jesus of this interpreta-
tion also strays far from any obvious Jewish roots. All the Q refer-
ences to Old Testament figures (Jonah, Solomon, Noah, Moses,
the patriarchs) belong to what are regarded as the later levels of
the tradition, while Thomas never once refers to the figures of
Hebrew antiquity, beyond a couple of general references to "the
prophets."32

66 Hidden Gospels

In trying to comprehend the bizarre Jesus they find in Q and
Thomas, scholars focus not on the image of Christ or Son of God
but on the concept of Wisdom, Sophia. The sayings attributed to
Jesus in Thomas and the supposed oldest levels of Q resemble the
Wisdom teachings found across the Mediterranean world, in both
Jewish and non-Jewish contexts.33 Wisdom teachers offered les-
sons in the form of proverbs, anecdotes, and maxims, which were
collected under titles such as the "sayings of the sages." This
approach to Jesus suggests that his early followers had a great deal
in common with other philosophical and mystical schools of the
Roman empire and indeed beyond, and there are parallels with
the teachings of Eastern masters, notably in Buddhism. The Jesus
imagined by modern scholarship would have felt quite comfort-
able uttering the last words attributed to the Buddha, namely,
that all is transient, that his followers must work out their own
liberation, and that no reliance should be placed on external sav-
iors, including himself. If Jesus did indeed claim supernatural sig-
nificance, it was not as Christ but as a manifestation of divine Wis-
dom. We might conceivably see evidence for such ideas from St.
Paul's correspondence with the faction-ridden church in Corinth
in the early 50s where some of Paul's opponents claimed to be fol-
lowers of Wisdom. In this scenario, perhaps Paul was attacking
mystical ideas related to those of Thomas, which stood in such
sharp contrast to his own doctrines, which focused on the sacrifi-
cial death of Christ. In his refutation, Paul even quotes a saying
which looks somewhat like one found in Thomas.34

The portrait of Jesus as sage and Wisdom teacher can be carried
to extreme lengths. Burton Mack argues from Q that the earliest
Jesus movement was very much like the Greek Cynics, who chal-
lenged all the values of customary decency and common sense. It
is in this context that we should read the Cynic-sounding sayings
about believers selling all, taking no thought for the morrow, pos-
sessing only one cloak, and carrying neither money nor bag, san-
dals nor staff, while hating their parents and siblings.35 Jesus'
aphorisms and parables were deliberately intended to snap listen-
ers out of conventionality and commonsense approaches: the
meaning of these texts is found only "by abandoning sense."36

According to this radical interpretation, which all but denies Jesus
any Jewish context, Jesus' first followers were groups of (hypo-
thetical) wandering charismatics, who find their closest modern
equivalents among homeless street people. Charlotte Allen's wry
summary of this view is that "[Jesus'] original acolytes, who later

The First Gospels? 67

became the Q community, were proto-beatniks encamped along
the Sea of Galilee, who recorded his teachings during spare
moments in their wanderings." To quote Crossan, "Jesus and his
first followers . .. were hippies in a world of Augustan yuppies."37

In contemporary scholarship,"the people of the Q Gospel," the "Q
community," that held such outre views has become the earliest
example of an authentic manifestation of Jesus' Way which found
itself silenced and consigned to historical oblivion. Hidden Chris-
tians were commemorated only in a hidden gospel.

Without having to invoke the existence of "proto-beatniks" or
Jesus hippies, the new views of Jesus and his milieu raise devas-
tating questions about the origins of Christianity. If in fact these
first gospels accurately reflect the apostolic thought-world, so
apparently untroubled by concepts like the resurrection or atone-
ment, to say nothing of sacraments or ecclesiastical structures,
how did these later complexities emerge? The implication is that
the whole religious edifice of Christianity was a later accretion to
the primitive doctrines of the skeptical Jesus followers, and that
Christians have since early times been cut off from their subver-
sive mystical roots. Historical Christianity was a gigantic mistake,
or a collective delusion. This would be very bad news for tradi-
tionally minded believers, though it has an obvious appeal for
modern-day liberals or skeptics who wish to take the doctrines of
the faith in a symbolic way. For these latter, Thomas and recon-
structed Q provide a vehicle for finding a way back to the pristine
teaching of Jesus.

Some scholars have suggested how the authentic Jesus move-
ment reflected in Q-Thomas might have evolved into Christianity,
usually with a sense of tracing a process of decline or betrayal.
According to Mack, the followers of Jesus followed a trajectory
that involved them in ever more complex supernatural beliefs.
For the first followers, the meaning of Jesus' life was contained in
his teachings and sayings, but as time went on and the movement
spread, new supporters focused on other images, seeing Jesus as a
sage, prophet, or exorcist. Later still, "the mythology that is most
familiar to Christians of today developed in groups that formed in
northern Syria and Asia Minor" where, under Hellenistic influ-
ences, Jesus' death was seen first as a martyrdom, "and then
embellished as a miraculous event of crucifixion and resurrec-
tion."38 It is almost as if twentieth-century American radicals
came to believe that Joe Hill was literally appearing to them from

68 Hidden Gospels

beyond the grave, and evolved a story that his grave had been
found empty. In the eyes of the Hellenized believers which
emerge from the letters of Paul, Jesus was transformed into
Christ, Lord, and Son of God. As a later generation of believers
claimed to see meaning in the events of Jesus' life and death, this
perception was reflected in the composition of the narrative
gospels in the 70s and 80s. A quite human Jesus, who confronted
worldly prejudices and hypocrisy, was transformed into a cosmic
overlord.

In describing the rise of otherworld-oriented Christianity,
authors use loaded terms that have a correct technical meaning,
but which in popular parlance sound distinctly sinister. Mack
repeatedly speaks of the "Christ myth" or "Christ cult." Both
myth and cult are proper anthropological terms, and I have
myself used "myth" and "mythology" in the present argument;
but for the general reader, a "myth" is a lie or a fiction, and a
"cult" is a gullible group of believers who accept the absurd doc-
trines of a fanatical leader. Linked with the growing emphasis on
apocalyptic ideas, a modern reader might even speak of a
"doomsday cult" of the sort that have attracted such notoriety
over the last decade or two: for modern Americans, the phrase
calls to mind the cult massacres at Waco and Jonestown. These
popular meanings run through contemporary writings, usually
with Paul as the inventive cult leader who egregiously perverts
the pure doctrine.

Doubting Thomas, Doubting Q
Though these ideas have become so influential among scholars,
the proposed evolutionary sequence from Jesus the sage to Christ
the Son of God is by no means as clear as it first appears. At every
stage of the critique, there are dubious assumptions that must be
confronted, and most concern the nature and authority of the two
supposed proto-gospels.

To begin with Q, while the existence of that document is very
likely, it is far from clear that the supposed layers can be recon-
structed, since so much depends upon subjective interpretations
and individual opinions about the likely stages of the text's inter-
nal evolution. Scholars disagree on many issues about the recon-
struction of Q, arguing whether particular passages should in fact
be assigned to that document, so obviously there is still more
intense debate about which sayings should be placed in particular
levels. The view that Wisdom sayings stand at the earliest stage of

The First Gospels? 69

the tradition, with prophetic remarks evolving much later, looks
very much like an a priori assumption. Q existed, but a core "Wis-
dom" level of Q (sapiential Q, or Ql) is a much more speculative
animal.39

Similarly, it is very dubious that all the remarks about the
imminent end of the world date from a later stage of composition,
presumably during the terrifying social upheavals that the Jesus
community faced in the 60s and 70s. Though it has become an
article of faith among radical New Testament critics that the
"doomsday" remarks are retroactive, a substantial body of evi-
dence demonstrates that such thinking was deeply embedded in
early Christianity, and indeed in the sectarian Judaism of Jesus'
own day. On the Jewish side, messianic fantasies and apocalyptic
nightmares pervade the Dead Sea Scrolls, which were written
over a lengthy period between perhaps 150 B.C. and 70 A.D. We
also know that John the Baptist was a doomsday preacher, and
even the most skeptical historians accept that Jesus was con-
nected to John's movement, perhaps as a disciple.

The power of doomsday thinking is evident in the very earliest
Christian documents that we possess, particularly the letters of St.
Paul. Though there is debate about which of these texts may actu-
ally be the work of the apostle to the Gentiles, most scholars
accept that the letters to the Thessalonians are Paul's work, and
must be dated around 50. In First Thessalonians, Paul writes to a
congregation who have taken too literally his message about the
end of the world, and refuse to carry on their daily lives in the
face of looming catastrophe. Long before the Jewish revolt, and
outside Palestine, at least some Jesus followers had a profoundly
eschatological bent. It is only natural that such ideas would be
expressed in detail in any gospel record that Jesus followers
would have composed in these years. The idea of Jesus as apoca-
lyptic prophet assuredly goes back to the very earliest stages of the
tradition, and any attempt to purge the doomsday sayings from
reconstructions of Q is arbitrary and unacceptable.40

There are at least as many difficulties in accepting the standard
modern view of Thomas and, above all, its early dating.41 Though
Thomas looks primitive in its format and organization, neither
characteristic can be used as conclusive proof of a very early date.
Generally, texts like Q that offer sayings without narrative belong
to an early stage of the tradition, but the same format also appears
in much later documents. One example is a Gnostic text known as
the Gospel of Philip, which probably dates from the later third cen-

70 Hidden Gospels

tury. Though lacking the recurrent "Jesus said" formula, Philip is
an anthology of seemingly unconnected sayings and statements,
without any narrative or biographical structure. And some state-
ments in Philip are quite as brief and cryptic as those in Thomas.42

Despite this superficial resemblance to Thomas's format, no scholar
has suggested a comparably early date for Philip.

The most important reason to argue a late date for much of
Thomas is that the text as we have it contains many sayings which
unmistakably suggest Gnosticism and other heresies which devel-
oped during the mid- and late second century.43 Thomas includes
dialogues featuring Mary Magdalen or Salome, of the sort which
are very characteristic of Pistis Sophia and other Gnostic texts of
the late second and third centuries.44 Some of Thomas' advocates
play down these Gnostic elements, since they are so inconvenient
for any attempt to date the whole text to the mid-first century, but
in fact perhaps a third of the sayings are suffused with Gnostic
ideas and phraseology. Saying 50 is a classic example: "Jesus said,
'If they say to you, "Where did you come from?," say to them,
"We came from the light, the place where the light came into
being on its own accord and established [itself] and became mani-
fest through their image." If they say to you, "Is it you?," say, "We
are its children, we are the elect of the Living Father." If they ask
you, "What is the sign of your father in you?," say to them, "It is
movement and repose."'" "They" in this saying must refer to the
archons, the rulers of the material world in Gnostic mythology,
and the saying fits perfectly into the Gnostic literature described
by Irenaeus in the 170s.

This mythology also provides the setting for another cryptic
passage in which Jesus declares, "Blessed is the lion that a man
will eat, and the lion will become man." Lion imagery was com-
monly used for the rulers of the heavens, the cosmic gate-keepers,
in the Gnostic systems of the mid- and late second century. Com-
monly, the lion-headed figure was laldabaoth, who appears thus
in Gnostic texts such as the Pistis Sophia and the Apocryphon of
John.45 In saying 77, Jesus speaks as the Gnostic Redeemer from
the spiritual realms when he announces that "I am the Light that
is above everything, I am All. . . . Split the wood and I am there.
Lift up the stone and you will find me there." This saying was
immediately recognized as proclaiming a Gnostic origin when the
original Oxyrhynchus fragments were discovered in the 1890s.46

These Gnostic-looking elements presumably explain why Thomas
was a favorite of heterodox movements like the Naassenes and

The First Gospels? 71

the Manichaeans, and why individual sayings are quoted in so
many diverse heretical sources.47

An original text of Thomas has been heavily edited and
amended under Gnostic influence, at the earliest in the mid-sec-
ond century. Thomas thus includes some early sayings that may be
linked to the time of Jesus, some from perhaps 150 years later,
and a number which cannot certainly be placed in either category
(the Nag Hammadi manuscript itself dates only from 350, though
some Greek versions of the gospel are much earlier). The question
then is how extensive were the changes that occurred at a late
editorial stage, and whether these revisions might have distorted
the original substance of Thomas. In addition to inserting sayings
that appealed to Gnostic sentiment, the editors might well have
removed passages which the likely readership would have found
incomprehensible or unpalatable. That could conceivably have
meant removing all apocalyptic or prophetic elements, as well as
references to concepts like crucifixion or messiahship, or anything
that was conspicuously Jewish. This revision might also have
involved interpolating passages which reflected the Gnostic view
at the time. When, for instance, we read the saying quoted above
in which Jesus denies the literal coming of a day of judgment, it is
impossible to know whether this truly reflects the Jesus move-
ment's early doctrine, or whether it represented the views of
heretical editors a century or so later.

Is Thomas an independent source? If the text did not receive its
final reworking until perhaps 140, then all three synoptic gospels
were in existence by this point, and in fact were so well estab-
lished that many Christians would have grown up intimately
familiar with these sayings. This fact prompts some scholars to
argue that Thomas passages which resemble the synoptics might
have been derived from them, in whole or in part. This was the
argument of many of the critics who first discussed the work
when it became available in the late 1950s. The issue can be illus-
trated from the complicated logion 33, in which Jesus declares,
"Preach from your housetops that which you will hear in your
ear. . . . For no one lights a lamp and puts it under a bushel, nor
does he put it in a hidden place, but rather he sets it on a lamp-
stand so that everyone who enters and leaves will see its light."
This is reminiscent of a number of Q passages, but the author or
editor of Thomas seems to have combined at least two separate Q
verses, possibly because he was using the order in which materials
were already arranged in the Gospel of Matthew.48 John P. Meier

72 Hidden Gospels

argues strongly for Thomas' reliance on all the canonical gospels,
especially Matthew and Luke, but also including John, which is
commonly agreed to be the latest of the four.49

If Thomas is later than the already existing canonical gospels, and
is indeed using them, then its value as an independent source
shrinks dramatically. As Ben Witherington observes, "there are
clear traces of Jesus' sayings material both in Paul's letters . . . and
in the homily attributed to James . . . but there are not clear traces
in the canonical gospels of the Thomas forms of synoptic sayings,
nor any traces of the sayings found only in Thomas." Witherington
concludes that "Thomas can be shown again and again to be a later
Gnosticizing reappropriation of the Jesus tradition found in the
synoptics."50 Elaine Pagels suggests that Thomas's readers would
already have been expected to know the standard teachings of
Jesus of the sort found in the synoptics: Thomas "claims to give
teachings that Jesus didn 't give in public. It would be incomprehen-
sible if the reader didn't know something about the teaching Jesus
gave in public." Without already knowing something about Jesus
and his teachings, "it would make absolutely no sense at all."51

The First Followers
At many points, too, there are serious difficulties with the vision
of the earliest Jesus movement as reconstructed from Q and
Thomas.52 Contradicting the picture of Jesus as a misplaced Greek
rationalist is the evidence we have of the earliest Jesus followers
in Palestine and Syria, who looked to the leadership of the
Jerusalem church under James the Just, reportedly the brother of
Jesus. If in fact Q (and Thomas?) arose from that first generation of
followers, then presumably these documents came from commu-
nities which accepted the exalted position of James: in one strik-
ing Thomas passage, Jesus commands his followers to "go to James
the Just, for whose sake heaven and earth came into being."53 We
would expect Q and Thomas to reflect the ideas of the Jerusalem
church, in contrast to the deviant Gentile Christianity spread by
Paul. But one thing we know for certain about that early
Jerusalem church and its leaders in the 40s and 50s is that they
were diehard defenders of Jewish practices such as circumcision
and food laws, which they condemned Paul for flouting. It is
extremely unlikely that a strictly observant Jewish community
like that could have put together anything like Thomas or the
reconstructed oldest levels of Q, both of which stray so far from
distinctively Jewish teaching or belief.

The First Gospels? 73

Furthermore, as the truism holds, absence of evidence is not
evidence of absence, and the fact that some Jesus followers pre-
served a work which failed to mention messiahship, resurrection,
or divine status does not mean that these doctrines were not held.
Perhaps they were so thoroughly known that they were too obvi-
ous to be stated. As Pagels remarks, Thomas "never says Jesus is
the son of God. It never says he dies for our sins. There's no cruci-
fixion. Of course, the author may just have assumed that we
know all that."54 The familiar theological interpretations about
Jesus' death may have been known, and preserved in some other
source not now known to us. The existing synoptic gospels were
written by combining sayings materials with originally separate
Passion texts. In addition to their sayings gospel, did the Q people
(whoever and wherever they were) have a distinct passion/resur-
rection account, whether written or oral?

Nor can we simply accept that the Q-Thomas tradition failed to
ascribe some very special status to the death of Jesus. Twenty or so
years after that event, Jesus was sufficiently important to record
and collect his teachings and prophecies, however cryptic, sug-
gesting that in some sense, he lived on. It is incomprehensible that
such a lofty reputation should surround the cracker-barrel peas-
ant philosopher posited by recent readings of the sayings recorded
in Q or Thomas. Nor, if Jesus represented such a supposedly com-
monplace type as the itinerant sage, is it apparent why this indi-
vidual rather than any other should have been chosen for eleva-
tion to messiahship, and later godhood. While some early Jesus
communities might have been fascinated by the picture of Jesus
as sage and moral teacher, they collected sayings and stories so
avidly because they believed there had been something very spe-
cial about his life and, particularly, his death. In the very first
verse of Thomas, Jesus promises the reader that "whoever finds
the interpretation of these sayings will not experience death."
This surely implies a belief that Jesus himself was already cele-
brated for having cheated the grave, and that this special status
gave authority to his teachings and parables.

Mysteries of Faith
A reluctance to put key ideas in writing may explain some of the
puzzling absences from sayings documents such as Q and Thomas.
Perhaps these collections were intended as an instructional or
evangelistic device, for proselytes who would later be instructed
into the deeper mysteries of the emerging faith: they were

74 Hidden Gospels

intended to intrigue rather than explain. These texts might even
have been intended to be as cryptic and superficially nonthreaten-
ing as possible in order to disarm the suspicions of potential perse-
cutors. Anyone who reads the New Testament book of Acts finds
first-century Christians portrayed as evangelizing openly in the
streets, but there was a fundamental difference between such
preaching and the fact of writing down the core doctrines of the
faith.

To a modern audience, it is incredible that a gospel or any writ-
ing about Jesus would fail to mention the essential doctrines of
the religion, even an idea as basic as the Resurrection, but such a
gap would not have surprised an ancient reader. Religious scrip-
tures of all types had a very different role in ancient times from
what we consider normal today. The notion that the essential doc-
trines of a religion can or should be plainly laid out for everyone
in scriptural form, as opposed to liturgy or oral teaching, is a dis-
tinctly modern and Protestant view. The idea that cheap editions
of such a precious text as the Bible could be freely distributed on
the streets, or left in hotel bedrooms, would have seemed quite
bizarre, not to say blasphemous, to early Christians. Jesus' follow-
ers lived in a world when the most ambitious and successful reli-
gions only gradually revealed their innermost secrets to believers,
after a lengthy process of initiation: these were the mystery reli-
gions, formed by devotees of Mithras, Isis, and other divine fig-
ures, usually movements from the East.

Patristic writers show that some Christians shared this reluc-
tance to broadcast the great truths of the faith. Around 200,
Clement of Alexandria wrote that "it is requisite, therefore, to
hide in a mystery the wisdom spoken, which the Son of God
taught. . . . And even now I fear, as it is said, 'to cast the pearls
before swine, lest they tread them under foot, and turn and rend
us.' For it is difficult to exhibit the really pure and transparent
words respecting the true light, to swinish and untrained hear-
ers." Believers were to "receive the secret traditions of the true
knowledge, and expound them aloft and conspicuously; and as
we have heard in the ear, so to deliver them to whom it is requi-
site; but not enjoining us to communicate to all without distinc-
tion, what is said to them in parables."55 For Origen, as for other
Alexandrians, Jesus' parables were laden with secret meanings
that were only gradually to be released to the multitudes: Jesus
himself had told his apostles that to them alone was it "given to
know the mysteria of the kingdom of God," the mysteries con-

The First Gospels? 75

tained in the parables. Origen defended the church's right to
restrict the release of "gospel truths": "But that there should be
certain doctrines, not made known to the multitude, which are
(revealed) after the exoteric ones have been taught, is not a pecu-
liarity of Christianity alone, but also of philosophic systems, in
which certain truths are exoteric and others esoteric." The evan-
gelists, he argued, had been cautious about which of Jesus' teach-
ings "were to be committed to writing, and how this was to be
done, and what was by no means to be written to the multitude,
and what was to be expressed in words, and what was not to be so
conveyed."56

Alexandrians were notoriously fascinated by the idea that
Christianity was a religion of "mysteries," but other Christians
demonstrated a taste for presenting doctrines in cryptic form, to
the extent that modern scholars can debate whether a given text
is indeed Christian. We can illustrate this with the famous tomb-
stone inscription of one Avircius Marcellus, "a disciple of the pure
shepherd" who died in Phrygia (in modern Turkey) around 180.
This allusive text records how Avircius had traveled "with Paul
before me . . . and Faith everywhere led the way and served food
everywhere, the Fish from the Spring—immense, pure, which the
pure virgin caught and gave to her friends to eat for ever, with
good wine, giving the cup with the loaf."57 Like any text from a
mystery religion, the inscription is intended to baffle outsiders,
while preaching to the initiated. But even in this disguised format,
there are no references to some of the most potent doctrines of
the faith, including the incarnation, death, or resurrection of
Christ, absences of a sort we repeatedly note in written texts.

Gospels played a critical role in the process of revealing the
"mysteries" of Christianity. These scriptures contained the most
cherished treasures of the faith, namely, the words of Jesus and
an explanation of the significance of his death and resurrection.
These holy truths were not to be lightly shared, and at least some
churches prevented converts to Christianity from hearing the
gospels and their mysteries until after they had been formally ini-
tiated into the new religion, by means of baptism. Prior to this,
they held the probationary status of catechumens, and in the
early centuries, catechumens were barred from participating in
many parts of the service, including, it seems, the reading of the
gospel. Even today, Orthodox church services still admonish cate-
chumens to depart before the saying of the creed and the begin-
ning of the sacred eucharistic mysteries.

76 Hidden Gospels

In various third- and fourth-century texts concerning church
order, we hear that prospective Christians were required to fulfill
lengthy periods of candidacy and teaching before they were
finally permitted to hear "the word/ "the gospel," whatever that
may have meant exactly. While undergoing instruction, most of
their scriptural lessons apparently came from the Old Testament,
not the New. Paul Bradshaw notes that the fourth-century docu-
ment known as the Apostolic Constitutions may "reflect the two
stages of teaching, since it indicates that the catechumens first
learn about creation, the Old Testament saints, etc., and only after
baptism do they learn about Christ's incarnation, death, resurrec-
tion and ascension."58 As late as the fifth century, church councils
had to specify "that catechumens are to hear the reading of the
gospel," showing that this practice was new, and perhaps contro-
versial. It is a matter of debate how much of those inner secrets
had spread to become public knowledge, at least in general form,
yet the church remained cautious about exactly how these "mys-
teries" were presented at large.59

The Sayings in Which You Have Been Instructed
With these church practices in mind, it is useful to look again at Q
and Thomas, with a view to the religious mysteries that they do
not mention, which conspicuously included "Christ's incarnation,
death, resurrection and ascension." The common explanation for
these lacunae is that the early communities either did not know
these doctrines or else set no store by them, but we can now see
that a quite different explanation is possible. Perhaps Q and
Thomas reflect a time in the early church when evangelists
aroused the interest of potential recruits, especially gentiles, by
promoting the image of Jesus as a provocative teacher, who in
some infuriatingly unspecified way could promise victory over the
grave. In modern terms, these texts could be seen as teasers or
recruitment brochures. New seekers would gradually be taught
the fuller version of the truth, and ultimately the core doctrines of
Jesus' saving death and resurrection.

This gradual method has implications for the process of com-
mitting Christian ideas to writing. Initially, the community might
write the actual words of Jesus, which were too enigmatic to
reveal much to the casual observer, but it would be some years or
decades more before they would venture to write down the still
more sensitive doctrines of the new faith. (Paul and others did
write such doctrines, but only when communicating with fellow

The First Gospels? 77

initiates.) A record of sayings like Q could have circulated for
years independently of the more theologically elaborate materials,
without this meaning that these latter doctrines were unknown
or undeveloped. Matters would have changed after the 60s, with
the death of important early leaders such as James and Peter, and
the disasters of the Jewish revolt, which cumulatively threatened
to cut the community off from its roots and to obliterate native
traditions about Jesus. This apparently provoked a decision to
write the community's beliefs and history more fully. By the end
of the first century, the canonical gospels supplied the complete
instruction and enlightenment promised to those converts who
had originally been intrigued by something like Q.

In this context, we find special significance in the opening pas-
sage of Luke, the gospel which includes Q in the form closest to
the original. Writing to a certain Theophilus, Luke describes how
he had decided to "write an orderly account . . . that you may
know the truth concerning the things (logoi) of which you have
been informed."60 But logoi can also mean words or sayings rather
than things, and the fourth-century Latin translation in the Vul-
gate renders logoi as verborum, "words." The word logoi also
appears in the opening of the Greek text of Thomas, "these are the
secret sayings which the living Jesus spoke." If logoi has this mean-
ing in Luke, then the passage might be translated rather differ-
ently. Luke is actually promising to write the full truth about the
sayings in which Theophilus has been katechethes, "instructed," a
word related to catechumen. A century ago, Kirsopp Lake made
the ingenious suggestion that the logoi referred to here might have
been "a series of sayings used for the instruction of converts,
which Luke is providing with a historical framework."61 Perhaps
Theophilus, like other converts of the late first century, had
received his instruction by means of the sayings in Q, but now he
had been fully initiated, he had earned the right to know the full
story, of which Q formed only a suggestive component.

Once narrative gospels like Luke were in existence, Q had
entirely lost its original function, and it is not surprising that the
text ceased to exist as a separate document. (Some years later still,
at least some churches decided that even the words of Jesus were
too sacred to be wantonly displayed before the uninitiated, and
began to exclude catechumens altogether from hearing any part
of the gospel.) Related sayings gospels survived in various forms,
and were adapted by Gnostic and other groups for their own pur-
poses. Perhaps around 140, one of these became our present ver-

78 Hidden Gospels

sion of Thomas. Q and Thomas did not become hidden gospels
because they exemplified an alternate tradition of early Christian-
ity, but rather vanished because they represented an outmoded
literary genre. There never was a "Q community" or a group of
"Thomas people" distinct from the mainstream Jesus Way, that is,
the incipient Christian Church.

These documents look as strange as they do to us because they
were never intended to offer anything more than a partial or sug-
gestive introduction to the faith. The communities which created
these texts would have been appalled to find that anyone,
whether contemporary heretic or later scholar, could have taken
these documents as entire or rounded statements of the Jesus
movement, which stood or fell on the truth of those core ideas,
the Cross and the Resurrection. Alternatively, they might have
been pleased that their subterfuge had been so effective.

Resurrection
Influenced by modern interpretations of Q-Thomas, a remarkable
number of New Testament scholars accept that Jesus' supernatu-
ral status was a later addition to a primitive system of Wisdom
teachings. It should be stressed, though, how very early such
exalted ideas really are. This is obviously true of the concept of the
Resurrection: though this idea is not referred to explicitly in either
Q or Thomas, it is inconceivable that their authors did not know of
it. We have overwhelming evidence for a very early belief in
Jesus' resurrection—which is of course quite different from prov-
ing this as an objective historical event. Nor can we be sure of
exactly how the faithful understood this phenomenon, and early
groups may or may not have known the idea of literal bodily res-
urrection, in the sense that later became Christian orthodoxy.
Some did, but others saw the event in nonmaterial terms: the
famous scene in the Gospel of John in which the risen Jesus lets
Thomas touch his wounds must be intended to refute this latter
school of thought. Elisabeth Schiissler Fiorenza offers a nice
phrase here, imagining the early Christians working, living and
preaching in the "force-field," the life-giving spirit that Jesus had
become following his death.

The best evidence for very early belief in Jesus' resurrection
comes from a passage included in St. Paul's first letter to the
Corinthians no later than 55, and almost certainly including
much older materials, perhaps a kind of creed. Paul reports the
tradition he had received, which declared that Jesus appeared "to

The First Gospels? 79

Cephas, then to the twelve. Then he appeared to more than five
hundred brothers and sisters at one time, most of whom are still
alive, though some have died. Then he appeared to James, then to
all the apostles."62 This was the tradition which Paul received
from James, Peter, and the other leaders of the Jesus community,
presumably during his visit to Jerusalem around 40.63 That is
before the earliest date at which Q could plausibly have been
composed, and long antedates the oldest possible date for Thomas.
Also, this description of Resurrection appearances comes not from
any supposed gentile converts who were introducing their Hel-
lenistic mysteries into the church, but from the core of the origi-
nal Galilean disciples, from Jesus' immediate disciples and family.
The reports come from exactly the sort of people who should,
according to theory, have at just this time been recording the res-
olutely antisupernatural ideas found in Q, in which the Resurrec-
tion is supposedly an unknown concept.

The evidence from Paul's epistles long predates the famous res-
urrection accounts in the four gospels, but in those documents,
too, we find clear early evidence of resurrection belief. This needs
to be emphasized because it has become common in recent years
to read the gospels, particularly Mark, in a way that minimizes the
centrality of the resurrection for the first Christian generations. In
particular, it is often argued, misleadingly, that the idea of Jesus'
postresurrection appearances was a literary invention dating from
decades after the supposed events.

Certainly, the four gospels were written decades after the
events they describe, and the evangelists may well have inter-
preted or invented stories with the aim of being more relevant to
their audience. In some cases too, we can see ideas about Jesus
developing as time went by, and mythological and supernatural
elements accumulated. The birth stories developed over the
course of the first century, and many modern critics suggest that
something similar has happened to the story of the Resurrec-
tion.64 Virtually every scholar agrees that the earliest texts of
Mark, written around 75, end at the present chapter 16, verse 8,
with the remainder of this chapter being a later addition. In the
oldest version, the women find the tomb of Jesus empty and are
told by a figure in white that he had risen: they then run away in
terror, and the gospel ends abruptly. John Dominic Crossan
stresses, simply, that "Mark ends with an empty tomb."65 Twenty
or thirty years later, Matthew and Luke offer the familiar Easter
stories we know today, as Jesus meets Mary Magdalen and

80 Hidden Gospels

appears to the incredulous disciples. At first sight, it looks as if a
largely symbolic or perhaps psychological resurrection in Mark
has become a painfully literal event for later writers, who feel the
need to spell out to their congregations that Jesus really did rise
and reappear.66

There are two difficulties with this approach. First, we know
from 1 Corinthians that ideas of multiple Resurrection appear-
ances were very well known decades before Mark wrote. Second,
though the idea is now commonly accepted, the notion that Mark
originally intended his story to end with the women fleeing is just
untenable. In literary terms, a carefully crafted work like Mark
could not have ended on such a note, however appealing the idea
seems to postmodern readers. Also, this interpretation would
mean that the whole text ends with a Greek grammatical form
called an enclitic which is inappropriate for the ending of a para-
graph, never mind a whole book. In English, it would be roughly
equivalent to ending a book in mid-sentence: we may be happy to
do such a thing today, but the idea would have been unthinkable
for most previous generations. Mark surely did not mean his book
to end in this curtailed way, although this was the form in which
the text became available to Matthew and Luke. We have no way
of knowing what happened in the interim; the author may have
been unable to complete the work, or perhaps the original ending
was lost in a time of persecution or neglect. But whatever the rea-
son, it is remarkable to see how many modern scholars accept
that the impossibly abrupt ending represents the author's intent.
Some apparently do so from an ideological motivation, namely, to
show that the Resurrection idea is a late accretion to proto-
Christian thought.

Jesus' followers believed in his resurrection and his appear-
ances from beyond the grave, and from very early on, granted
him a high supernatural status. The evidence of the Dead Sea
Scrolls shows that at least some Jews had a highly developed con-
cept of the Messiah in the century before Jesus' career, seeing a
figure who healed the sick and raised the dead; arguably, they
even believed that the coming redeemer would be "fathered" by
God himself (though the "fathering" terminology is controver-
sial).67 Already by the 40s, before the compilation of Q, these
Jewish images of messiah and Son of God were being applied to
Jesus. In Paul's letters to the Thessalonians, written around 50,
the term "Lord Jesus Christ" has become a standard title, as has
"Christ Jesus," which is to say, Messiah Jesus. Over the next

The First Gospels? 81

decade, Paul repeatedly uses the standard credal declarations that
"Jesus died and rose again," and "the dead in Christ will rise first"
at the general resurrection.

We might conceivably see these remarks as products of the fer-
tile theological imagination of Paul, the creative cult leader, but
Paul's letters also draw on the works of others who were thinking
similarly, and who illustrate the existence of a much wider cul-
ture. Scattered through the letters, we find traces of very early
texts that seem to be hymns or creeds, which are already con-
structing an elaborate theology. One of the most famous occurs in
Philippians, which describes Christ abandoning his divine status
in order to become incarnate as a man. "Therefore God highly
exalted him and gave him the name that is above every name so
that at the name of Jesus every knee should bend . . . and every
tongue should confess that Jesus Christ is Lord." A similar state-
ment in Colossians speaks of Christ as "the image of the invisible
God, the first born of all creation . . . he is before all things and in
him all things hold together."68 In 1 Corinthians, Paul can write
that the powers of this age have "crucified the Lord of Glory." It is
difficult to imagine such a process of glorification unless there was
thought to have been something from the first which marked out
Jesus very sharply from the common run of sages and wonder-
workers.

Jesus' first followers may have disagreed widely on the exact
nature of the Resurrection, as on the particular role which Jesus
had been destined to play: was he Wisdom personified, Son of
Man, messiah, or Son of God? But these followers undoubtedly
viewed Jesus as far from the common run of humanity. They also
understood Jesus' importance in terms of some special role or
relationship with God, and that that position was confirmed or
declared by the Resurrection. Whenever Q and Thomas were col-
lected, these documents must have been composed by people
who knew and valued doctrines such as the Resurrection and pos-
sibly messiahship, but chose not to include them in these particu-
lar texts. It is not legitimate to use the absences in these gospels as
evidence of any belief or lack of belief in the earliest church. For
all their apparent oddness, Q and Thomas provide a poor founda-
tion upon which to build a whole alternate history of the first
Christians.

4

Gospel Truth

The remaining writings which have been compiled or been recognized
by heretics or schismatics, the catholic and apostolic Roman church does
not in any way receive; of these we have thought it right to cite . . . some
which have been handed down, and which are to be avoided by
catholics.

DECRETUM GELASIANUM (SIXTH CENTURY)

THOUGH DOUBTS CAN BE RAISED about the importance of
Thomas, the high claims made for this text have raised challenging
questions about the whole nature of the Christian canon, and
why Christians possess the New Testament in its current form. If
so much of value is found in "apocryphal" gospels, just why are
they apocryphal, rather than being included in the canon? This
question is all the more relevant for modern readers who have
learned to be suspicious of all literary canons, of any approved
lists of favored texts, because such choices are believed to reflect
the interests of particular ideologies and interest groups. To can-
onize some texts is to exclude others, and according to contempo-
rary theories, the excluded voices generally belong to the power-
less and disinherited.

The idea that the books included in the New Testament possess
a peculiar sanctity is so deeply embedded in our culture that we
rarely ask how and why this particular canon came to exist, and
why it closed when it did. The writers of the New Testament
books themselves had no sense that they were writing compo-
nents of a closed work, like chapters in a modern collection of
scholarly essays; nor was there any sense that gospel writers were
competing for inclusion in a field limited to four possible winners.
There was a long period of flux in determining exactly what texts
should be included as Christian scriptures: several works came

82

Gospel Truth 83

close but are now forgotten, while some documents now found in
Christian Bibles very nearly failed to meet the standard. And why
did the new religion have a fixed canon at all? Other religions are
unperturbed by a lack of precise definition of what is and is not
scriptural. Hindus venerate the mystical tracts known as the
Upanishads, which mainly date from the first millennium B.C., but
teachers of the nineteenth and twentieth centuries presented
their own writings as new Upanishads, and there is no theoretical
reason why this should not be done again in future. Why, then, is
it unthinkable for Christians to write a new gospel? What, exactly,
gives a gospel its particular status and authority?

Many different gospels once existed. At the end of the first cen-
tury, St. Luke begins his own work by noting that "many have
undertaken to compile a narrative of the things which have been
accomplished among us;" and some of these early efforts are rep-
resented by manuscript fragments which emerge occasionally
from Egyptian excavations, such as the Egerton Gospel. But why
does our New Testament not include the gospels of Mary, Peter, or
Philip, the gospels of the Hebrews or the Egyptians'! Why had these
other gospels been lost or, rather, hidden? The traditional or
orthodox view was that the canonical texts gained this status
because they were earlier and authentically reflected the histori-
cal reality of Jesus and the first-century church, while their com-
petitors were later, and were created by flagrant heretics who
stood at best on the fringes of Christianity. Some gospels have
more value than others, and the four best are Matthew, Mark,
Luke and John. In recent decades, though, a more suspicious
alternative view has gained widespread credence, which views
the selection of the canon as a capricious process, in which the
heavy hand of church orthodoxy excluded anything which failed
to serve its dogmatic purposes. As Helmut Koester writes, "only
dogmatic prejudice can assert that the canonical writings have an
exclusive claim to apostolic origin, and thus to historical
priority."1

This view of the canon as a political artifact has a natural appeal
for modern Western audiences, who have a natural antipathy for
canons, for dogmatic authority in religion, and still more for
book-burning, but the idea that the various noncanonical gospels
are equally valid witnesses to Christian antiquity is deeply flawed.
In terms of their dating, as much as their access to independent
traditions and sources, some gospels really do carry more weight
than others, and to use a term that has become controversial in

84 Hidden Gospels

the modern intellectual climate, some genuinely are more histori-
cal. If we consider the different texts that purport to record the
words and deeds of Jesus, then the canonical gospels simply have
vastly more credibility than their rivals, and the claims advanced
for these other gospels are exaggerated and tendentious: all
gospels are not created equal. Overall, the choice of the canon was
a much more rational process than is often alleged.

Making the Canon
The shape of the Christian canon was laboriously hammered out
over a lengthy period, roughly between the second century and
the fifth, but the most intense activity occurred in the early part of
that time span.2 This deserves emphasis because recent popular
presentations of Christian history imply that the canon was much
slower to emerge, and was largely decided by the whims of the
Roman state. In this view, most of the credit or blame for the
shape of the New Testament falls to the Emperor Constantine,
who adopted Christianity about 312, and the great bishop
Athanasius, staunch advocate of strict doctrinal orthodoxy. In
1998, for example, television's Arts and Entertainment network
offered a major documentary series entitled Christianity: The First
Thousand Years, for which John Dominic Crossan served as histor-
ical consultant. In this program, it was claimed that the decisive
event in determining the New Testament canon was Constantine's
commissioning of fifty great Bibles for the major churches of his
empire, as the bishops were too embarrassed to admit that there
simply was no consensus about what books were and were not
included in that collection.

The implication is that prior to about 320, the churches read an
almost limitless range of works, including the most bizarre Gnos-
tic texts, which now, tragically, found themselves condemned.
This idea has become widespread in recent years. To quote a jour-
nalistic account of hidden Gospels like Thomas, "these days, schol-
arly research and mass market publishing are bringing to the pub-
lic ancient texts that Athanasius and other early church leaders
excluded."3 In presenting his own modern pseudogospel, James
Carse explicitly says that the exclusion of all gospels beyond the
famous four was a direct outcome of the council which Constan-
tine convened at Nicaea in 325.4 If the canon was imposed by
imperial power, then there is all the more reason to expand it, or
to supplant it altogether. This notion of the highly fluid nature of
the New Testament has grave ramifications for contemporary

Gospel Truth 85

debates over scriptural authority: if confronted with a statement
based on what "the Bible says," the obvious riposte is, which
Bible?

Despite these statements, the process of determining the canon
was well under way long before Constantine became emperor,
and before the church had the slightest prospect of political
power. The crucial phase occurred in the mid-second century, as
the orthodox engaged in ever more acrimonious debate with their
rivals, particularly the Gnostics, so that any text favored by those
enemies was likely to be condemned. The list of approved gospels
was the first to be determined. Already by 150, Justin Martyr's
Roman school was using a fourfold gospel collection, namely,
Matthew, Mark, Luke, and John. About 170, the Syrian Tatian
composed his Diatessaron (literally, "through four"), a harmony or
synthesis of the texts of the four gospels, again showing that four
was the full and appropriate complement of gospel texts.5 A few
years later, in Gaul, Irenaeus argued that the only correct number
of gospels was four, on the mystical analogy of the four winds,
four directions, and so on: "it is not possible that the gospels can
be either more or fewer in number than they are."6 Accordingly,
the four strongest and most celebrated candidates drove out their
competitors, and in terms of gospels at least, if not of other scrip-
tures, this policy very soon became the norm across the Empire.

By the third century, there was a lively debate about what texts
were included within the canon, but not, generally, about the
approved list of gospels. In the churches of which we have any
knowledge, this list had largely been fixed by about 200, long
before the supposed machinations of Athanasius and Constan-
tine. Some marginal difficulty concerned the Gospel of John,
which some disliked because heretics found it so congenial; some
even attributed it to the Gnostic thinker Cerinthus. Otherwise,
there are only a few marginal cases where gospels other than the
big four gained any degree of acceptance, however tentative, from
the orthodox anywhere. One local instance occurred around 200,
when a bishop in Syria was induced to permit the reading of the
Gospel of Peter in a local church, but he soon repented when he
examined its contents. About the same time. Clement of Alexan-
dria seems to cite the Gospel of the Egyptians as authoritative, which
none of his successors would do,7

Even this limited tolerance dried up soon afterward. In the
mid-third century, the great Origen declared, "I accept the tradi-
tional view of the four gospels, which alone are undeniably

86 Hidden Gospels

authentic in the Church of God on earth."8 In contrast, he utterly
rejected gospels such as those of the Egyptians, of Matthias, and of
Thomas, which were not remotely comparable in authority with
the canonical four. As we have seen, orthodox writers of the
third and fourth centuries cite a wide range of alternative gospels,
usually for the extra detail which they might cast on the canoni-
cal texts, but there is never the sense that these rival gospels
should be read in churches, or treated comparably to the "holy
quaternion"; these other texts are rather treated as dead refer-
ence materials.

By the fourth century, the canon of gospels was long known
and (apparently) thoroughly accepted. The chief deviant gospel
which the church authorities actually had to combat with any fre-
quency was nothing so bizarre as Thomas, Mary, or Matthias, it was
the Diatessaron itself, a compilation based solidly on the standard
four gospels. The only remaining area of uncertainty involved the
Gospel According to the Hebrews, which according to Eusebius was
highly esteemed by Jewish Christians, "the Hebrews which have
accepted Christ." Eusebius never comes close to endorsing it: the
book was no candidate for canonical status alongside Mark or
Luke, nor could it even be considered a "disputed" text, like some
of the lesser epistles. Even so, he was aware that at least some
authorities placed it in a category that, while somewhat inferior,
remained barely on the fringes of approved reading. It was several
steps above the blatantly heretical works that should be con-
demned out of hand, works such as the Gospel of Thomas. The
Gospel According to the Hebrews might just squeeze into the list of
"spurious" books. Although this sounds like faint praise, this
meant that the gospel was on a par with some ancient and still
popular writings like the Didache and the Shepherd of Hermas.
Beyond the big four, the best that could be said of an alternative
gospel by this time was that it did not necessarily deserve to be
burnt.9

Though the limits of the canon were not absolutely fixed, the
range of disagreement was not large. Debate focused on a few
books which were widely read in some orthodox communities,
such as Hermas, the Didache, the Epistle of Barnabas, the Acts of Paul,
and the Revelation of Peter, while there were doubts about other
documents that later churches accepted as orthodox, such as the
Revelation of John. The exact number of epistles thought worthy of
acceptance also fluctuated dramatically, particularly among the
so-called Catholic epistles attributed to figures like Peter, James

Gospel Truth 87

and John.10 Probably in the early third century, the list of
approved texts in the Muratorian Fragment included most of the
works familiar from the later New Testament, though it makes no
mention of the Epistle to the Hebrews or the Epistles of Peter and
James, and it accepted as canonical the Wisdom of Solomon and the
Revelation of Peter. Even so, contrary to recent popularizations,
texts like those from Nag Hammadi never made it as far as the
gray areas of debate over the canon; they were always far beyond
the pale (though the Nag Hammadi collection did produce a Reve-
lation of Peter, which has no connection with the work accepted in
some orthodox churches). The New Testament as we know it
today was not finally settled in the West until perhaps 400, and
eastern communities continued to differ in the selection of some
texts. Nevertheless, the Great Church had substantially decided its
canon of approved gospels no later than the early third century.
Neither Constantine nor Athanasius had anything to do with
these decisions.

But what about the gospels that were excluded from the canon,
and found themselves suppressed once orthodoxy gained the sup-
port of the secular state? As more of these texts have come to light
since the late nineteenth century, some scholars have sought to
vindicate the lost gospels, and even to reinstate them them in a
new Biblical canon. As we have seen, the Jesus Seminar group
has produced a collection of twenty texts labeled The Complete
Gospels, which includes not just the inevitable Thomas but also the
gospels of Mary and Peter, the Apoayphon ("Secret Book") of
James, the Dialogue of the Savior, the Infancy Gospels of Thomas
and James, and several fragmentary gospel texts such as the
Egerton Papyrus.11 To quote the Seminar's cochair, John Dominic
Crossan, the collection contains "everything you need to
empower your own search for the historical Jesus."12 It is easy to
imagine the excitement that such a volume causes, especially
when it comes from a major publisher, with the texts vouched for
by accredited scholars from major universities. The idea of a new
canon has already had its impact, as journalists referring to an
apocryphal gospel note that it is among those included in this col-
lection. At a stroke, it seems, we have leapt from four gospels to
twenty.

Inclusion in this collection implies that these other gospels are
equal to the canonical texts in historical and spiritual value, and
their obscurity is a consequence of their persecution by a bigoted

88 Hidden Gospels

church. Because this view is at least implicit in much contempo-
rary writing about the New Testament, it deserves careful exami-
nation. So do the four gospels merit their privileged position? As
historical sources—not necessarily as spiritual documents—how
do they compare with the countless texts described as gospels but
which are not recognized by the churches? The whole debate
about hidden gospels raises fundamental questions about the
nature of historical truth in an era of postmodernism, particularly
when that history relates to matters of religion.

Before assessing the truthfulness of a particular source, we
have to define what truth means in this context, and how it can
be determined. The issues involved are illustrated by a book pub-
lished in 1993 by Miriam T. Winter as The Gospel According to Mary:
A New Testament for Women. Despite the title, the work has no rela-
tion to the apocryphal Gospel of Mary, but is rather a feminist
rewriting of the four canonical gospels, emphasizing female char-
acters and perspectives throughout, with some incidents purely of
the author's invention. Though God is depicted throughout as
female, Winter presents a pretty conservative rendering of the
text, with far more willingness to accept the canonical sayings of
Jesus than would be favored by many critical scholars. Avowedly
a modern imaginative creation, the story is attributed to a fictional
Mary, "the grand-daughter of Mary the mother of John Mark,
who led a house church in Jerusalem."13 But this is more than a
novel; it is, rather, "an imaginative work. Imaginative, but not
ahistoric, for this text, which is not entirely factual, is not exactly
fiction. . . . This gospel makes explicit what might have been and
still is of primary interest to women and hints at the development
of a women's tradition which differed from that of the men."
Winter's project is thus in keeping with the pedagogy of feminist
scholars such as Elisabeth Schiissler Fiorenza, who advocate the
exercise of writing pseudo-ancient texts as a valuable tool for stu-
dents who can situate themselves in the debates of the time, as
part of a "hermeneutics of imagination."14

Though it is "imaginative," Winter speaks of her work as a
"gospel," which is "not ahistoric." But what does history mean in
this context? Though she never pretends that this is an actual
first-century text, Winter's work does lay claim to gospel status,
just like that of Mark or Luke. In some ways, it is hard to dispute
this, any more than with other modern attempts at gospel-writing
by Reynolds Price, James Carse, and others. From a postmodern
view, texts in themselves lack authority, and have value only

Gospel Truth 89

insofar as they speak to their readers; and while postmodern the-
ory dethrones the notion of privileged texts or canons, there is a
strong preference for works that reflect the experience of the
excluded or the traditionally powerless. As Karen King remarks,
the central issue in understanding scriptures is "not what they say,
but who is authorized to interpret them."15 If a recently composed
gospel speaks to the experience of women and conveys spiritual
truth, then it is in some sense valid. If it claims to announce "good
news," then by definition, it is a gospel. And if a modern "imagi-
native" work like Winter's Mary can claim to be a legitimate
gospel, then these claims apply with still greater force to a second-
or third-century account of Jesus stemming from a community
later dismissed as heretical. If the rediscovered gospel in question
appeals to the tastes and interests of modern readers, then that is
all the authority the text requires.

In a universe of extreme subjectivity, the whole question of
"but is it true?" is not only irrelevant, it is almost offensively
naive. In what sense can we say that one gospel might be truer
than another? Perhaps a spiritual text is neither more nor less
"true" than a poem or a symphony, that Luke, Thomas, or Philip is
precisely as true as the Ode to a Nightingale. Or as one member of
the Jesus seminar has asked, "Are the infancy narratives [of
Christ] true? Is Mozart's Twentieth Piano Concerto true? They are
both true transformatively, in my experience."16 If we carry the
argument to an absurd extreme, we might suggest that Winter's
modern Gospel of Mary is just as valid a candidate for inclusion in a
collection of Complete Gospels as any other text. It is admittedly dif-
ferent from the apocryphal gospels which have attracted so much
attention recently in that it is separated from the other competi-
tors by some eighteen centuries, but still, it lays claim to be a
gospel. Why should it not be included? Why indeed should one's
search for the historical Jesus not be empowered by still other
works claiming to be gospels, like the nineteenth-century Book of
Mormon, or by twentieth-century works like the Aquarian Gospel of
Jesus the Christ or the Course in Miracles? The Christian Science
church has taken the logical step by recognizing as canonical the
revelations of Mary Baker Eddy's Science and Health.

Phrased in this way, the question of inclusion answers itself:
even an age accustomed to postmodern approaches recognizes
that some statements have a greater claim to historical truth than
others, and some documents are more rewarding as potential his-
torical sources. This is acknowledged by the Jesus Seminar schol-

90 Hidden Gospels

ars themselves, as their Complete Gospels include only texts which
can be claimed as "early," namely, belonging to the first two cen-
turies or so after the time of Jesus. The fact that they do not
include much later works indicates that they are attempting to
apply at least some traditional criteria about historical sources, in
which factors such as date of composition are crucially significant.

There are different kinds of truth, some of which can be dealt
with by historians, and some not. The claim that "Jesus descended
to Hell" may or may not be theologically true, but it has no place
in any objective historical account, as its validity cannot be deter-
mined. At the other extreme, the statement that Pontius Pilate
was Prefect of Judea can be tested, proven, and found to be objec-
tively accurate. Between these two extremes we have the claim
that Jesus took cords and made a whip in order to drive the
money-changers from the Jerusalem Temple. The statement may
be historically true, and many scholars believe that the event
actually occurred, though we cannot be absolutely certain. Some-
thing like this might or might not have occurred, and historians
can analyze the sources to determine whether in fact it did. Dis-
agreement is possible, but we can at least claim that this is a state-
ment about Jesus which is historically true, however much the
events described are adorned with scriptural significance. If we
are convinced that the sources warrant this statement, then the
cleansing of the Temple is just as historical as the D-Day landings
of 1944. Some texts, some gospels, can provide information about
the life and times of Jesus because they use traditions and sources
which stem from that era; others do not. In that sense, we can
legitimately say that the Gospel of Mark is a historical source for
the time of Jesus, but twentieth-century texts such as the Gospel of
Mary or the Aquarian Gospel are not, because these latter were
written with no direct sources linking them to the events
described, and were composed very much later. And exactly the
same criteria count against the reliability of the vast majority of
the apocryphal works included in the Complete Gospels, and cited so
widely as authoritative in much contemporary writing on the
New Testament.

The Dating Game
If we want to use a text to cast light on first-century conditions
then we have to know something about the date of that docu-
ment, that gospel, and especially the sources on which it relies. By
both standards, date of composition and value of sources used, we

Gospel Truth 91

can confidently say that the four gospels are far earlier than the
vast majority of their heretical or apocryphal competitors. They
are older in terms of their oldest identifiable layers of composi-
tion, and earlier in terms of achieving their final edited form. Also,
it is far easier to establish a plausible chain of traditions from the
canonical gospels back to the events described than it is for their
noncanonical rivals. This does not necessarily mean that the four
gospels are accurately describing all or any of the events or say-
ings in the life of Jesus, but that they have a far better claim to be
taken seriously than their rivals.

In terms of chronology, we are on solid ground in dating many
of the documents in the New Testament. By far the earliest surviv-
ing Christian documents are some of Paul's letters, particularly
those to the Thessalonians, which come from around 49-50, and
to the Corinthians, from a few years later. We are on shakier
ground with the canonical gospels, but it is helpful that they are
so widely quoted by other authorities who can themselves be situ-
ated in relation to known historical events. Particularly useful
here are the writings of second-century church leaders, the so-
called apostolic fathers such as Ignatius and Polycarp, and also a
host of theologians and controversialists such as Justin Martyr. A
scholarly consensus indicates that the four canonical gospels
should be dated roughly as follows, though with plenty of room
for debate: Mark was the first gospel, written sometime in the
early 70s, not too long after the destruction of the Jerusalem Tem-
ple; Matthew and Luke followed between about 85 and 95. Estab-
lishing a date for John is more difficult, but at least parts of the
gospel are not much later than Mark: the final recension might
have been completed around 100, perhaps a little later. The earli-
est existing papyrus fragment of any gospel (P52) is a tiny portion
of John, probably from around 125. The four canonical gospels all
achieved substantially their present form within the first century,
or perhaps a few years into the second. All were written within
living memory of the time of Jesus and, conceivably, within the
lifetimes of his apostles and early followers.

In contrast, it is far harder to date the noncanonical gospels
with any confidence, precisely because they and their readers fell
into historical disfavor, and remarks and quotations concerning
them were less likely to have been preserved. All we can say with
certainty is that the Nag Hammadi texts must have reached their
final form before those particular manuscripts disappeared into
the ground sometime in the later fourth century. Even so, there

92 Hidden Gospels

are some important indications about dating, which generally
point to origins no earlier than the mid-second or third century, in
most cases fifty or a hundred years after the canonical gospels,
and often later. It is in the areas of dating and independent
authority that all subsequent assertions about the hidden gospels
stand on their weakest foundations.

Much of the evidence for chronology depends on the fringe
gospels' powerful associations with Gnosticism, and the fact that
they are so obviously permeated by highly developed Gnostic
thought: Elaine Pagels's influential book on the Nag Hammadi
library is titled, simply, The Gnostic Gospels. Although Gnostic
thinkers were active in the first century, the movement's golden
age began only about 135, and most of the apocryphal gospels
show evidence of ideas and technical phrases which are unlikely
to have arisen before the mid-second century. Some can be associ-
ated with heresies of the third century, or even later.

Just how late some of the Nag Hammadi texts might be is open
to debate, since Gnosticism survived and continued to produce
new thinkers and sects through the end of antiquity and beyond:
as late as the eighth and ninth centuries, the Arab conquerors of
Mesopotamia and Syria still had to deal with Gnostic groups who
traced their roots to Roman times. One of the most extensive
polemics against the Gnostics was written by Bishop Epiphanius
of Salamis, in Cyprus, as late as the mid-370s, at a time when we
might think that the church's interests had moved on to other
things. Though Epiphanius's work recycles older materials, some
dating back 200 years, he is deeply concerned about new sects
that had emerged in his own age, and who had only recently cre-
ated their own particular scriptures.17 This evidence shows that
fresh Gnostic texts, and perhaps gospels, were still being written
in 350, or later. It is useful to remember these much later activities
when we read confident assertions that a given Gnostic text,
which contains virtually no internal indicators of dating or prove-
nance, might date from the first or second centuries. In most
cases, all that can be known for certain about a given Nag Ham-
madi document is that the particular manuscript was written
before the late fourth century, when it was concealed: the date of
composition remains highly uncertain. Conceivably, even at this
very late date, the ink might not have been too dry on some of
these writings.

While the canonical gospels were completed by 100 or so, it is
unlikely that any of the Nag Hammadi materials date from much
before 150, and most were probably written between about 150

Gospel Truth 93

and 250, or later. Indeed, the fact that we find so many efforts in
the late second and early third century to specify the orthodox
canon may indicate that it was in exactly these years that spurious
and heterodox works were pouring forth from their creators in
unprecedented numbers.

Though no one doubts that the Nag Hammadi documents are
authentic ancient texts, there is ancient and there is ancient. This
does not mean that apocryphal texts such as the gospels of Mary
or Philip have no historical value. A text written in, say, 225 can
be priceless for what it tells us about the intellectual, cultural, and
social world of the early third century, and particularly for the his-
tory of the churches or communities which created that work.
But it is as far removed from the world of Jesus as we today are
from the time of Thomas Jefferson or Napoleon, and a third-cen-
tury gospel stems from a cultural and political environment
utterly different from that of Palestine in 30. It can tell us nothing
whatsoever about the life or sayings of Jesus, or the environment
of his earliest followers, unless it can claim independent sources
or traditions. This is not to say that such independent traditions
might not be preserved, but that proposition cannot be accepted
without proof. In the same way, the novel Ben-Hur (1880) tells us
much about the world-view of nineteenth-century American
Christians and antiquarians, but nothing of original value about
the first-century events which it describes.

An earlier document is not necessarily more historically reliable
than a later one. A report of the battle of Gettysburg published
days after the event might be inaccurate or fictitious, while a
memoir written thirty years later by a participant might contain
invaluable information. Nevertheless, sources written nearer the
time of the events they describe generally tend to be more useful
and reliable, and this explains the powerful tendency of radical
New Testament critics to place the earliest possible dates on the
heterodox materials they are using. Since none of the texts bears
any precise date, scholars must use their expert judgment to
decide whether any given piece dates from, say, 50 or 350. This
leaves enormous scope for disagreement, particularly since such
documents have generally gone through various stages and edi-
tions. It is tempting to interpret ranges of possible dates in a way
that best suits one's ideological or rhetorical purposes.

Overclaiming
We can often see a redating process at work in some writings of
the Jesus Seminar group, in which accounts of early Christian

94 Hidden Gospels

documents systematically give improbably early estimates for
noncanonical or heretical texts. The Complete Gospels offers a table
of sources with their dates, as shown in Table 4.1. For the typical
reader without a detailed knowledge of the literature, the implica-
tions of such a list are disturbing. The four gospels seem to be later
than some other sources which most people have never heard of,
such as the Dialogue of the Savior and the Gospel of Peter. Moreover,
the canonical gospels appear to belong to the same generation as a
great many other writings, so that they become quite unexcep-
tional, and it is tempting to believe that they achieved their
exalted status through political factors. Perhaps they even
acquired their position through misguided or primitive-seeming
concepts like Irenaeus' notion of the four winds and four compass
points: there had to be four gospels, and these were just the lucky
winners. In terms of historical or religious authority, the four
gospels are nothing special. Why should we pay any more atten-
tion to the Gospel of Mark than to that of Mary?

TABLE 4.1.
Dating the Gospels: The Jesus Seminar's View

Period Text
30-60 Q (first edition, c. 50)

Thomas (first edition, c. 50)
60-80 Gospel of Signs (60-70)

Gospel of Mark (c. 70)
80-100 Gospel of Matthew ("about 80 C.E.")

Gospel of Luke ("about 90 C.E.")
Gospel in Egerton Papyrus
Gospel of John, incorporating Gospel of Signs

("about 90 C.E.")
Dialogue of the Savior ("first edition, probably c. 50-

100C.E.")
Gospel of Peter ("first edition, probably c. 50-100

C.E.")
Gospel of Mark, "canonical edition" ("about 100

C.E.")
100-150 Gospel of John "third edition"

Apocryphon of James, first edition
Gospel of Mary
Jewish Christian Gospels (e.g. Gospel of the Hebrews)

Source: Adapted from Complete Gospels 6; FiveGospeh 128; Punk, Honestto Jesus, 125.

Gospel Truth 95

The problem is that the dates given here for the noncanonical
texts are improbably early, and most scholars believe that apoc-
ryphal works such as the Dialogue of the Savior and the Apocryphon
of James come down to us in the form they reached in the mid-
second century or later. To achieve the datings offered here, schol-
ars are speculating on the existence of older "first editions" or
cores of material within the existing works, in the way we have
already described with Q. In itself, this kind of literary dissection is
a defensible practice which was originally designed to analyze
ancient or medieval texts, and it has often been applied to scrip-
tural works. There is a long and respectable tradition of using
internal evidence to trace the stages by which a work is com-
posed, and layers of this kind can sometimes be identified with
fair certainty. Evidence of drastic editing is readily apparent in the
Gospel of John, where what was obviously meant as a conclusion
to the whole work at the end of chapter 20 is immediately fol-
lowed by an additional chapter, complete with its own separate
conclusion. In other cases, however, the process of identifying
stages of composition is subjective, tenuous, and controversial.

Theories about different editions may or may not have validity,
but the casual reader is unlikely to realize just what a tiny propor-
tion of any given "lost gospel" is likely to have such early origins.
This can be illustrated from the accounts of various gospels which
are given by recent critics, and the exaggerated claims made for
these sources.

The Gospel of Peter
One text included in the Complete Gospels is the Gospel of Peter,
which was popular in the early church. In the fragmentary form
which we have it, the text mainly survives as an account of the
passion and resurrection of Christ. Though the story is largely
familiar from the standard New Testament, there are some unusual
and vivid features. The cross itself is given a speaking role, and the
report of the resurrection is impressive, reminding us of depictions
in medieval art. As two angels lead Jesus from the tomb; "the
heads of the two reached up to the sky, while the head of the third,
whom they led by the hand, reached beyond the skies."18

For many years after it was rediscovered in the 1880s, most
scholars were confident that Peter was derived from the canonical
gospels, which were quoted extensively by a later author who had
added his own narrative touches. This view, however, was funda-
mentally challenged by Crossan, who uses Peter as the basis for a

96 Hidden Gospels

revisionist account of how the gospels were composed. In his
view, Jesus' followers knew nothing of the details of their master's
death beyond the mere fact of the crucifixion, so that every single
detail known to later ages (piercing of the side, dicing for his
clothes) was invented as a kind of meditation on the Hebrew
scriptures, to show how the death fulfilled countless ancient
prophecies. For Crossan, Peter allows us to see the process of scrip-
ture-based reconstruction at work. He argues that Peter's account
is so distinctive from the canonical stories that it must have at its
core an independent version of that first Passion story, what he
calls the "Cross Gospel," which was also used in various ways by
the four evangelists. Crossan argues that an original version of
Peter is substantially independent of the synoptic gospels and even
predates them, and this explains why in Table 4.1, the work is
dated as "first edition, probably c. 50-100 C.E."19This apparently
independent character explains why Peter is so often cited in Jesus
Seminar works. In the Seminar's work on The Acts of Jesus, Peter is
graced with a separate discussion of the sort otherwise accorded
only to the four canonical gospels, plus Q.20

Crossan's view, though, is highly controversial, and reflects no
scholarly consensus, even among radical New Testament critics.
More conservative authors have been far more damning.21 Ben
Witherington notes that the evidence for this supposedly influen-
tial Cross Gospel is nonexistent, and the same applies for any early
version of Peter. Neither is quoted in any of the indubitably early
writings: "There is nothing in the Didache, nothing in Hernias,
nothing in Ignatius, nothing in Justin Martyr, nothing in
Clement, and the list could go on."22 Again, one of Crossan's
arguments for the independence of Peter is that the text uses tradi-
tions which are similar to those found in the four gospels, but not
identical to the accounts of any one of them. This might mean
that Peter is independent, but a more likely explanation is that the
author was using a gospel harmony, of the kind that we know cir-
culated in the mid-second century. And there are other difficul-
ties. Closer analysis of the supposed Cross Gospel shows the pres-
ence of ideas which would more commonly be found well into
the second century, far too late to have influenced any of the four
evangelists. Peter first appears in history around 200, when a
bishop initially permitted it to be read in a church, but was
appalled at its heretical content, and ordered it suppressed. The
specific heresies he found in it were characteristic of mid-second-
century thought, indicating a composition date of around 150.

Gospel Truth 97

Crossan has also been criticized for his attempt to determine the
ending of the Cross Gospel, and to situate the Resurrection appear-
ances in this hypothetical text: Koester describes Crossan's opin-
ions in this area as "seriously flawed."23

The point here is not to argue whether Crossan is right or
wrong, and many scholars would sympathize with his general
point about how descriptions of the crucifixion events were
shaped by knowledge of Old Testament prophecies. What is strik-
ing is that the specific theory of the Cross Gospel, and thus the dat-
ing of Peter, represents the idiosyncratic work of one scholar, who
has not been widely followed. Most scholars, and by no means
just fundamentalists, would have severe doubts about any
attempt to date Peter as anywhere near "probably c. 50-100 C.E.,"
and they would also see the work as wholly derivative. Neverthe-
less, Peter is given high honor in what is supposed to be the Jesus
Seminar's objective new canon.

The Apocryphon of James
The argument that Peter sheds any light whatsoever on the earliest
days of Christianity is extraordinarily weak, but a far stronger case
can be made for this text than for most of the other noncanonical
gospels. In fact, detailed study of the Christian materials found at
Nag Hammadi finds that apart from possibly Thomas, there is no
evidence that any of these texts uses materials older than the syn-
optic gospels, and when the synoptics were used, it was in the
final versions that we have today.24

In several instances, even proposing that the noncanonical
gospels might contain early materials is, to say the least, overam-
bitious. One text in the Complete Gospels is the Apocryphon of James,
which purports to be a letter in which James, the brother of Jesus,
describes a series of revelations given by Christ to his apostles after
the Resurrection. It is what is technically known as a discourse
gospel, in that all the interest focuses on Jesus' speeches and dia-
logues, rather than his deeds or miracles. These words bear a gen-
eral resemblance to what is found in the canonical gospels in
terms of their message and structure, but the resemblances are to
more than one of the four, and in a form quite different from that
with which we are familiar. According to some scholars, this
means that the Apocryphon is using oral traditions of the kind that
went into the four gospels, but it is doing so independently.

There are a number of problems here. Supposed parallels
between the Apocryphon and the New Testament passages are ten-

98 Hidden Gospels

uous, and it really takes the eye of faith to see these resemblances:
often, passages cited as parallels are describing broadly similar
ideas which were commonplaces of early Christian thought and
rhetoric.25 Rather than believing that the "secret" text has access
to some independent source, it is just as likely that the heretical
authors are writing so late that they had become thoroughly
acquainted with the canonical Christian texts, so that phrases and
sayings have become jumbled together in their minds, just as later
Christians would harmonize the distinct birth stories to form their
familiar Christmas pageant. Instead of being independent wit-
nesses of Jesus' teaching, the secret documents could equally be
seen as historical fictions which use the canonical gospels as a
springboard for their speculative tales and theological discourses.
Other evidence, too, may point to reliance on canonical works.
The choice of James as the recipient of this vision may have been
inspired by Paul's reference in 1 Corinthians to the brother of
Jesus having received a distinctive Resurrection appearance,
though this encounter is never described in canonical sources.
Curiosity about this event may well have inspired not just the
Apoayphon, but also two separate Apocalypses of James likewise
found at Nag Hammadi.

Even if the Apoayphon of James is using early sources, the actual
date of the document is highly debatable. Crossan describes it as
"late first century or early second century," which would make it
contemporary with the synoptics.26 In the Complete Gospels, how-
ever, it is described as likely stemming from "the first half of the
second century," while the primary translator of the text com-
ments that it "may have been written in Egypt in the third cen-
tury C.E., though some would place it earlier."27 That gives us
estimates of, roughly, 100, 125, and about 225. Such a huge
divergence illustrates the leeway that is possible on questions of
dating, and how easy it is for critics to choose early or late dates,
depending on how they intend to use the text in question. It is
important, though, to decide what exactly is being dated. It is pos-
sible that Crossan is just claiming such a very early date for a sup-
posed early core of the Apoayphon, though the remark as it
appears seems to claim this status for the whole convoluted text.
The only reason to push such texts into the early period, before
125 or so, is to suggest that these are just as ancient as the canon-
ical gospels, and therefore possess equal authority.

The editors of the Complete Gospels consistently reinforce this
inappropriately early dating by a subtle trick of organization, by

Gospel Truth 99

dividing the various gospels into broad categories, including "Nar-
rative Gospels" (the canonical four) and "Sayings Gospels," and
the latter category includes Q, Thomas, the Apocryphon of James,
the Dialogue of the Savior, and the Gospel of Mary.2& Technically, this
is defensible, as these five sayings sources are all composed of say-
ings and discourses attributed to Jesus, but bracketing these vastly
different texts together looks like editorial sleight-of-hand
intended to boost the significance of the apocryphal texts, at the
expense of the canonical documents. An undeniably early text
like Q is being placed aside much later Gnostic works, presumably
to give the impression that these latter should in fact be regarded
as equally primitive, and moreover that they represent an earlier
evolutionary stage than the narrative texts. This is misleading.
While Q and probably Thomas do indeed represent an early liter-
ary form, the Apocryphon and its like come from a quite different
genre. Q excludes narrative because the stories in question were
still in the process of development and consolidation; in contrast,
the Gnostic texts omits narrative because that movement had no
interest in the earthly career of Jesus, and dismissed as irrelevant
events which occurred in the objective world of matter. The prim-
itive style of the sayings source is thus confounded with the much
later genre of the discourse gospel.

In other ways, too, the particular methods of the Jesus Seminar
school tend to exaggerate the apparent similarities between the
canonical gospels and later texts such as the Apocryphon. The Jesus
of the four gospels is an unmistakably Jewish figure, who often
has in his mouth the words of the Hebrew Bible, in stark contrast
to the Hellenistic mystagogue found in most of the Nag Hammadi
texts.29 As we have seen, however, the critical scholars of the
Jesus Seminar group go far toward removing Jesus from this Jew-
ish environment. In assessing the veracity of the sayings attrib-
uted to Jesus, these researchers accept a working guideline that
passages which include quotes from the Old Testament are
unlikely to be authentic, and should be excluded from any
account of the historical figure. The logic behind this decision is
that such quotations derive not from Jesus himself, but rather
represent meditations by early Christians, who were trying to
understand his life as the fulfillment of Biblical prophecy; this
process is said to be particularly evident in the account of the trial
and crucifixion. The consequence, however, is that the Jesus pre-
sented as historical says little that indicates distinctively Jewish
roots, but is rather a generic Mediterranean Wisdom teacher. This

100 Hidden Gospels

has the effect of making him sound much more like the redeemer
beloved of the Gnostics, for whom the Old Testament tradition
was anathema, literally diabolical.30

Other Texts
Similar problems occur when other extracanonical sources are
discussed. In his influential biography of Jesus, Crossan summa-
rizes the major sources for Jesus both inside and outside the
canon, and in the process makes some remarkable statements
about the dates of various alternative gospels. This systematic
overdaiming is so important because Crossan's books have been
such popular best-sellers, and have thus become the primary
means by which many nonspecialists will acquire their informa-
tion about the dating and historical value of the hidden gospels.31

Of the Gospel of the Hebrews, for instance, he writes that it was
"composed by the fifties CE in Egypt," which would be astonish-
ingly early. He places this text at the very earliest stratum of the
Jesus tradition, alongside the letters of Paul and the oldest con-
tents of Thomas. Few other scholars, though, accept anything like
such an early date. Robert J. Miller, another critical scholar active
in the Jesus Seminar, notes that the Gospel of the Hebrews "must
have been written in the early second century," partly because the
work knows and uses our canonical gospels, and other scholars
propose dates in the first half of that century.32

Nor is this the only example. Crossan again dates the Gospel of
the Egyptians to "possibly by the sixties CE," while most other
scholars suggest a second-century origin. The fact that this work is
not included in the Complete Gospels suggests that the editors had
qualms about Crossan's very early date. Once again, discussing an
intriguing gospel fragment found at Oxyrhynchus, Crossan notes
that "it could be as early as the 50s when Christians first began to
create books about what Jesus had said and done."33 Many things
"could be" true in theory, but the problem is that this very brief
fragment also includes a section of narrative describing how the
Pharisees and priests criticized Jesus. According to most modern
theories, narrative gospels were more likely to develop at the end
of the first century, rather than the middle. This particular text
need have been composed no earlier than the third century, when
the actual manuscript was written.

Replying to criticisms that he consistently provides remarkably
early datings for noncanonical texts, Crossan responds that he
"date[s] them all just as everyone else does," but often, his esti-

Gospel Truth 101

mates are not only far outside the scholarly consensus, but much
earlier than those of even the most radical critics.34 One egregious
example concerns the Sophia of Jesus Christ, which Crossan cites as
"latter half of the first century." The story here is even more com-
plex than usual. The Sophia is one of two very closely related doc-
uments found at Nag Hammadi, and represents a later Christian-
ized version of an earlier philosophical tract. According to its
translator, the original document belongs "sometime in the first
two centuries CE," and seems related to a system described by Ire-
naeus about 175. As a later version of the first document, the
Sophia need not be earlier than the 170s, and might be much later,
possibly around 200. Another analysis places it in "perhaps the
second half of the second century, or at latest the third century."35

Once again, Crossan's dating is around a hundred years earlier
than the consensus.

When we hear that document X was composed at a particular
date, we have to ask the grounds for this conclusion, especially if
the date is buttressed by some qualifier like "arguably" or "some
think." Caution is all the more necessary when some extracanon-
ical source is described, because of the widespread tendency to be
overoptimistic about their potential value. Just as higher criticism
is consistently used to make the apocryphal texts look earlier, so it
is employed systematically to downgrade the canonical texts.
Looking at Table 4.1 again, we see the odd suggestion that the
Gospel of Mark as we have it dates from 100, rather than from the
70s, as most scholars would suggest. The reason for this is curious,
and involves a fragment of a so-called Secret Gospel of Mark: in
this case, however, doubts about the value of the evidence do not
depend just on rival interpretations of ancient texts, but on
whether the material in question was bogus.

This is an unsettling story. According to Morton Smith, the
reputed discoverer of Secret Mark, while at the monastery of Mar
Saba in Palestine, he found an eighteenth-century transcript of
what seemed to be a letter from the late second-century church
father Clement of Alexandria, in which Clement denounced the
heretical sect of the Carpocratians.36 Supposedly, this group was
using a fraudulent version of the gospel of Mark in which Jesus
initiated a young man through secret and probably sexual night-
time rituals. Clement protests that the passage used was not found
in Mark, either in the standard version or—and this was the sur-
prising element—in the secret version of Mark approved for use
by Christian initiates. To prove his contention, Clement then

702 Hidden Gospels

quotes the appropriate passage from Secret Mark. If authentic,
this was an amazing find, indicating the possible existence of a
whole clandestine version of Mark, and perhaps of other Christ-
ian gospels. The discovery might also suggest that Mark had gone
through a complex series of stages and editions, reaching its pres-
ent form much later than previously thought.

The problem is that there are serious and enduring doubts
about the Clementine text involved, which has not been made
available to scholars except in photographic form, and there are
unresolved rumors of forgery.37 The location of the find is fasci-
nating, since this was the scene of the forgery described only a few
years before in the then-popular novel The Mystery of Mar Saba. To
appreciate the degree of coincidence involved, we might imagine
the response if someone today announced an epoch-making pale-
ontological find from the English site of Piltdown, which became
notorious for the forgery of the Piltdown skull. The fact that
Secret Mark came from Mar Saba is either strong proof of the
text's authenticity, in that nobody would have dared invent such
a thing in the 1950s, or else it is a tribute to the unabashed chutz-
pah of a forger. With so many doubts surrounding the document,
it is surprising to see the evidence of Secret Mark included here as
authoritative, and as proof of the late date of a canonical text.

With these caveats in mind, let us consider some of the works
included in the Complete Gospels alongside the familiar texts.
Though the book itself promises "all twenty" early Gospels, the
only ones which predate the canonical Big Four are (obviously)
Q, and, just conceivably, the "Signs Gospel" which, according to
some theories, can be detected within our current text of John.
Both are, however, hypothetical texts, the exact scope and limits
of which are highly controversial. Of the other gospels included,
Thomas may have first-century roots, but this text was substan-
tially modified before reaching the form in which we have it, and
it is difficult to speak with confidence of the tiny gospel fragments,
like the Egerton Papyrus. With these possible exceptions, virtually
all the texts included either are derivative from the canonical
books or are much later Gnostic concoctions, such as the Gospel of
Mary. Both the Apoayphon of James and the Dialogue of the Savior
date from a period long after the last canonical gospel was com-
pleted. Disappointingly, perhaps, the Complete Gospels offers little
to challenge the distinctly old-fashioned view that Matthew,
Mark, Luke, and John are by far the best historical sources that
we have for the life and times of Jesus, and that all the supposed

Gospel Truth 103

rivals (Thomas perhaps excepted) are weak also-rans. Five gospels,
perhaps; twenty, certainly not.

History and Legend
Not only are the canonical gospels earlier, but they are more likely
to offer authentic history. This may seem a surprising statement,
given that these documents are frankly theological writings,
which do not pretend to historical objectivity in any modern
sense. The Gospel of John states honestly enough that "these
[things] are written so that you may come to believe that Jesus is
the Messiah, the Son of God, and that through believing, you may
have life in his name."38 Throughout the gospels, canonical or
otherwise, material is selected or excluded on the basis of how far
it contributes to the author's theological goals.

Having said this, the canonical gospels enjoy one immense
advantage over the Gnostic texts in that orthodox Christians at
least believed that Jesus had lived and died in a real historical set-
ting, and that it was possible to describe these events in objective
terms. For Gnostics, by contrast, Christ was not so much a histori-
cal personage as a reality within the believer. Indeed, the Jesus of
Gnosticism was much like the Buddha of Buddhism, in which the
historical figure becomes only one manifestation of a universal
and even pantheistic reality. Individuals, animals, and even plants
have a buddha-nature which can be achieved and recognized, so
there is nothing unique or even special about the specific histori-
cal individual who came to bear the title of Buddha. In fact, the
term buddha, "awakened one," would fit well within the Gnostic
mythological system, in which the soul is said to be sleeping in
dead matter, and the lot of the average person is often presented
through analogies of sleep and drunkenness. From earliest times,
Buddhists felt free to attribute elaborate speeches and doctrines to
the founder of the religion. In the Gnostic view, too, Jesus contin-
ued to speak through individuals in later ages, and it was appro-
priate to record these continuing teachings in new gospels.

Gnostics wanted a Jesus who said certain things, and they
wrote documents asserting that he had done so.39 Accordingly,
the Gnostics neatly foreshadow postmodern attitudes toward sub-
jectivity. Elaine Pagels describes the frustration of Irenaeus when
he demanded the authority which Gnostics claimed for their doc-
trines: "Most offensive, from his point of view, is that they admit
that nothing supports their writings except their own intuition.
When challenged, 'they either mention mere human feelings, or

104 Hidden Gospels

else refer to the harmony that can be seen in creation.'. . . They
are to be blamed for ... ascribing the things that happen to
human beings and whatever they recognize themselves as experi-
encing to the divine Word.'" As Irenaeus complained, "every one
of them, just as it suits his own temperament, modifies the tradi-
tions he has received."40

Since the Gnostics had little regard for objective historical
truth, their retellings of the story of Jesus claimed not a particle of
historical authenticity. Founders of Gnostic schools happily com-
posed their own gospels, and Irenaeus complained that Valenti-
nus' followers "outstep all bounds of reverence in producing their
own writings, and boast that they possess more gospels than there
really are. Indeed, they have advanced to such a pitch of audacity
that they give the title Gospel ofTruth to a work composed by them
not long ago."41 Origen noted with distaste how "Basilides has
presumed to write a 'Gospel According to Basilides.'" Other Gnos-
tic leaders presented their opinions as writings credited to some
apostle. Athanasius charged that heretics wrote their gospels
"when it pleases them and generously assign to them an early
date of composition in order that they may be able to draw upon
them as supposedly ancient writings and have in them occasion to
deceive the guiltless."42 While the orthodox protested that this
was outright forgery and deception, the Gnostics lacked any sense
that the historical bona fides of a document mattered greatly. They
would have been puzzled, and perhaps amused, if they had been
asked whether the words attributed to Jesus in their particular
gospels had any relationship to the sentiments of the historical fig-
ure of that name. Even raising the concept of the historical Jesus
would have marked the questioner as hopelessly unspiritual, a
slave to the material world, and one who failed to grasp even the
most rudimentary stages oignosis.

The historical value of the canonical gospels appears all the
greater when contrasted with other texts which are included as
Complete Gospels, such as the Infancy Gospels of Thomas and
James. Both are charming fictions which no scholar would dream
of taking seriously as historical sources.43 The Infancy narrative of
Thomas (not to be confused with the sayings gospel of that name)
is a naive collection of miracles concerning what Jesus did as a
toddler, how, for example, he made clay models of sparrows,
which came to life at his command. The work named for James is
a comparably mythical piece focusing on the early life of the Vir-
gin Mary, and filling in the details in some stories in the New Tes-

Gospel Truth 105

tament. In both cases, of Jesus and Mary, the stories would long
be influential, and found their way into popular stories and artis-
tic representations.

The existence of such tales is not surprising, since people have
always wanted to elaborate the lives of famous and admired peo-
ple, who attract stories drawn from what seems to be a common
worldwide fund of folklore. In these cases, the apocryphal stories
were built around what were already the well-known infancy sto-
ries found in Matthew and Luke. But not even the most optimistic
scholar or critic suggests that these so-called gospels draw on any
early or independent tradition whatsoever, and it is amazing that
such accounts have found their way into a would-be revised
canon such as the Complete Gospels. Their inclusion could be justi-
fied only if they represented very early texts, and the editor of
Infancy Thomas suggests, unconvincingly, that "its understanding
of Christ is what one would expect to find in the popular tradi-
tions of the Christian movement in the late first or second cen-
tury."44 Though this implies that the text was written no later
than the canonical gospels, other experts favor dates much later
in the second century, probably at its end.

One suspects that the decision to include these late and fantas-
tic stories in this collection is meant to imply that the narratives
found in the canonical gospels should likewise be regarded as
folklore and fairy tale, rather than representing any core of histor-
ical reality. This would be quite in keeping with the views of
Robert Funk, who has argued that the Biblical canon should be
radically reconsidered, as "a collection of scriptures without a
fixed text and without either inside or outside limits, like the
myth of King Arthur and the knights of the round table, or the
myth of the American West."45 From his point of view, though,
the problem is that including blatantly fictitious concoctions like
the infancy stories only serves to emphasize by contrast the high
literary and historical qualities of the canonical texts.

Reviewing suggestions for a potentially revised New Testament
canon, we are repeatedly struck by just how weak are the claims
of most of the candidates. Furthermore, these weaknesses are
scarcely a secret for the advocates of the alternative gospels, who
must know that the early dates and independent authority which
they are claiming for their pet documents are bitterly contested by
other scholars of equal merit, and in no sense represent a consen-
sus. The Jesus Seminar affects to believe that its efforts represent

106 Hidden Gospels

an impartial endeavor in social science, in which authentic Jesus
sayings are collected in a "database," in a project which seeks an
objective Scholars' Version of the early Christian scriptures. In
practice, though, the group demonstrates a powerful bias, obses-
sively magnifying the noncanonical sources while denigrating the
traditionally accepted scriptures. In the Complete Gospels project,
particularly, this ideological agenda becomes quite blatant. Con-
trary to recent claims, the more access we have to ancient "alter-
native gospels," the more we must respect the choices made by
the early church in forming its canon.46

5

Hiding Jesus: The Church and the Heretics

Where the bishop appears, there let the people be, just as where Jesus
Christ is, there is the catholic church.

IGNATIUS OF ANTIOCH, LETTER TO THE SMYRNAEANS

ASSERTING THE AUTHORITY of a hidden gospel has implications
far beyond the strictly defined agendas of textual scholarship, as
claims are also being made for the ideas contained in the docu-
ments. To argue that alternate gospels possess a value equivalent
to the canonical texts is also to declare that their messages, long
dismissed as heretical, are statements of Jesus' vision just as
authentic as what would become orthodoxy. In rediscovering Q
and Thomas, scholars also try to portray the "Q community" and
"Thomas Christianity" as varieties of heresy which actually pre-
dated orthodoxy. By rediscovering these heresies-that-were-not-
heresies, such as Gnosticism, modern scholars are validating other
visions of early Christianity, with countless implications for the
shape of Christianity today. Generally, too, these new visions fol-
low the prescriptions of liberal and radical reformers within the
respective churches.

This liberal approach strikingly recalls much older ideas, as
reformers throughout history have commonly denied that they
were wantonly innovating, claiming instead that they were
restoring an idealized lost reality. A recurrent theme in Protestant
history has been the quest for the idealized pure church of the
primitive ages, which was distorted and eventually suppressed by
ecclesiastical power: the search for restoration meant stripping
away all the accretions of the centuries of Romanism and popery.
In some cases, too, it meant reexamining and romanticizing vari-
ous past heresies as the repositories of Christian truth, the groups
that had kept the gospel alive through the grim millennium of

107

108 Hidden Gospels

unchallenged papal power. In Protestant mythology, the long
Catholic night was brightened by the existence of heresies such as
the medieval Waldenses and Lollards, groups who insisted on
reading the Bible in their native tongues. Ever since the Reforma-
tion, some Protestants have looked longingly at the Celtic
churches of the British Isles as bastions of anti-Roman resistance.
A few reformers even looked to the Cathars or Albigensians of the
thirteenth century, whose starkly unorthodox theology posited an
eternal battle between the forces of spirit and matter, light and
darkness, and who can only by a generous stretch of language
even be termed Christian. Nevertheless, these medieval
Manichaeans were sometimes depicted, however optimistically,
as proto-Protestants.1

Each age seeks to reconstruct early Christianity according to its
own needs and ideals, and uses the proofs that carry the most
conviction in that particular society. Whereas in earlier societies
those proofs have generally depended on scriptural interpreta-
tion, a modern audience demands validation through what
appears to be objective academic scholarship. As we have seen,
the Jesus Seminar validates its revised New Testament as the
Scholars' Version. But as the example of the Cathars indicates, the
ex post facto vindication of past heresies is often misleading, and
this is particularly apparent when we are dealing with the
church's earliest centuries. Just as some gospels are more valu-
able, more authoritative, than others, so also it is difficult to
accept the idea that orthodoxy was no more than one viewpoint
among its many rivals. Though contemporary writers use the
Gnostic gospels to portray alternative models of Christianity, we
see that these rival movements were much later historically than
their orthodox counterparts, and were actually formulated in
reaction against a preexisting orthodoxy, so they cannot claim to
represent equally valid or ancient views of Jesus. The more we
explore primitive Christianity, the earlier we find some of the
most "catholic" and orthodox practices.

The Two Ways
As much as the Gnostic texts themselves, the communities that
used and wrote them have also been brought back into focus. In
the process, scholars have been forced to confront some impor-
tant questions about the definitions of a religion, and especially of
its outer reaches: is there a point, for instance, at which a group
that affirms itself to be Christian has strayed so far from the con-

Hiding Jesus 109

ventional description of that faith that it can legitimately be
denied the Christian label? There are still today hard-line ultra-
Protestants who would exclude Roman Catholics from the Christ-
ian family, while a great many Christians would deny such mem-
bership to, say, Mormons, Christian Scientists, Identity Christians,
Unificationists (the so-called Moonies), or Unitarians. The under-
lying assumption in such exclusions is that there somewhere
exists a minimum catalogue of essential doctrines, from which the
suspect groups have strayed. Must a group accept both Old and
New Testaments? Is it forbidden to give scriptural status to any
non-Biblical materials? Must Jesus be seen as the unique
redeemer? Can humans achieve godlike status?

If the process of definition is controversial today, it is so much
more so with respect to the early centuries of the faith, when
beliefs and ideological frontiers were far more fluid, and when all
these controversial questions were so frequently raised. For the
orthodox, groups such as the Gnostics, Marcionites, and Ebion-
ites were so blatantly heretical, and so outrageously denied the
basic tenets of faith, that they had only tenuous claims to the
name of Christian, and some orthodox critics even denied them
this title. As, however, we find more ancient evidence from the
heretics themselves, modern scholars are reluctant to accept this
easy categorization of Christian and non-Christian, orthodox and
heretic, and they see such divisions as basically political in
nature. For many scholars today, the heretics are long overdue
for vindication.

In her widely read account of Christian origins, Elaine Pagels
argues that Gnosticism was a potent voice of the early church,
which for political and bureaucratic reasons came to be stigma-
tized as heretical. Pagels, like other recent authors, sees a revolu-
tionary change in Christianity during the second century. In the
first half of that century, an immense diversity of belief and prac-
tice was reflected in the coexistence of numerous different
gospels, and there were effectively no central mechanisms to dic-
tate uniformity. Even the followers of the Gnostic Valentinus are
recognized by some orthodox writers not as a rival religion, but as
a "school" (didaskalia) within the Christian movement. By 200,
however, "Christianity had become an institution headed by a
three-rank hierarchy of bishops, priests and deacons, who under-
stood themselves to be the guardians of the only true faith."2 In
this newly polarized world, a whole segment of the Christian
movement found itself labeled as deviant and aberrant. The Great

110 Hidden Gospels

Church declared that its followers alone were orthodox, "literally,
straight-thinking," and this church was catholic, or universal: out-
side it, there could be no salvation. Karen King suggests that this
intolerance was entirely new to a movement which hitherto had
debated rival interpretations without seeking to exclude them,
and presumably the change reflected the recent growth of hierar-
chies and institutional structures.3

About 177, Irenaeus of Lyon popularized the words orthodoxy
and heresy to designate the rival sides, and attacks on heretics
became steadily more vituperative. A few years later, Tertullian
denied the claim of heretics like Valentinus and Marcion even to
be Christians: as such, "not being Christians, they have acquired
no right to the Christian Scriptures." In a recent television pro-
gram, Pagels comments that Irenaeus denounces his opponents as
"heretics, which means people who make choices about what to
think. Irenaeus didn't want people making choices. He wanted
them thinking what the bishop told them to think."4 In her view,
the orthodox obediently followed irrational dogmas, while
heretics continued to exercise their intellects freely. There were
two rival streams within Christianity, and for Pagels, as for many
other writers, the wrong side won.

A similarly loaded picture is presented by influential feminist
theologian Rosemary Radford Ruether, who sees the hidden
gospels as the fragmentary records of the alternative Christiani-
ties, which are falsely dubbed heresies: "We can only dimly
glimpse a time when a great variety of Christianities, some exper-
imenting boldly with the personal and social changes and theo-
logical interpretations of redemption, not only competed as equals
with emerging clerical and patriarchal forms, but in many places
were the predominant forms of Christianity. These, just as much
as those who won as the 'orthodox,' saw themselves as building
on ancient traditions going back to Jesus and the first generation
of his followers." In the face of growing "clerical and patriarchal"
orthodoxy, "Christians of other views are cut off from these Chris-
tian assemblies and forced to meet in separate gatherings that are
increasingly marginalized as 'orthodoxy' wins social predomi-
nance." Gnosticism was one among several versions of a sup-
pressed truth; for Ruether, "Valentinianism is another variant of
radical egalitarian Christianity of the second century." 5

Elaine Pagels concurs that political power was decisive in deter-
mining doctrinal boundaries—might not only made right, it made
orthodox, A news story on her views remarked that the Nag Ham-

Hiding Jesus 111

madi texts were "produced and collected by early Christians who
lost a theological battle with what became the dominant faction of
the church."6 Pagels argues that doctrinal debates contributed
directly to this political transition. Orthodox theology reinforced
the power of the emerging church hierarchy, which used the
canonical gospels as rhetorical clubs to suppress the dissidents.
The orthodox were the Christians who believed in the literal, bod-
ily resurrection of Jesus which occurred at a specific moment in
historical time. Historicity is stressed in the creed which emerged
from this era, which specifies that Jesus died "under Pontius
Pilate," which is to say about the year 30, rather than in a spiritu-
alized dreamtime. Similarly, all Resurrection appearances had
occurred in a specific (and brief) historical period around this
same time. Religious authority was in the hands of the spiritual
descendants of those who had been chosen to receive Resurrec-
tion appearances at that time, in other words, the church that
traced an organic descent from the apostles. Emphasizing the lit-
eral truth of the Passion and crucifixion of Jesus gave these
churches a potent example to follow in accepting and even seek-
ing martyrdom. As the heirs of successive new martyrs in each
new generation, church authorities gained ever greater prestige:
Tertullian boasted, "the blood of martyrs is the seed of the
church." Finally, the orthodox emphasis on the unity of God and
the denial that God had a spouse or a feminine component were
used to justify the monarchical authority of the bishop, who rep-
resented God's power on earth: as above, so below.

At every point, the Gnostics denied or challenged those ideas
that represented the foundations of the new institutional church.
In consequence, while the orthodox church became rigidly for-
malized and bureaucratic, the Gnostics reputedly maintained the
traditions of the earliest Jesus movement, which was democratic,
antihierarchical, and anti-institutional. For Gnostics, moreover,
the events of the Christian story were inward and subjective,
symbolic and mythological. Contra the orthodox, the Passion and
crucifixion were not historical facts but inner realities, which
affected the individual psyche: Jesus himself never suffered such a
death, having escaped by means of an illusion which deceived his
persecutors. Without his example of voluntary suffering, why
would rational believers put themselves in a position to accept
martyrdom? As for the Resurrection, this could be seen and expe-
rienced by any individual believer at any time, in the third cen-
tury or indeed the twenty-first, and no political authority was

112 Hidden Gospels

derived from a vision of Jesus' presence. In place of patriarchal
monotheism, the Gnostics were happy to contemplate multiple
divine beings, including female or androgynous ones; this made it
easier to accept decentralized authority on earth, with women
occupying prestigious positions.

According to modern revisionist scholars, the rise of orthodoxy
was justified by the familiar totalitarian device of rewriting his-
tory, and it was in this process that the orthodox church decided
what came to be the canon of the New Testament. To quote
Ruether once more: "The 'myth of orthodoxy' begins to be shaped
by leaders such as Tertullian and Irenaeus in the late second cen-
tury as they identify this emerging patriarchal and clerical Chris-
tianity with the original 'apostolic' faith passed down from an
established succession of leaders (bishops) from the apostles who
possess the original faith. . . . A canonical New Testament begins
to be shaped that privileges second century writings reflecting this
view and that interprets earlier writings in its own terms and cuts
off writings that reflect other perspectives." Robert Funk has simi-
larly declared, "The New Testament is a highly uneven and biased
record of orthodox attempts to invent Christianity."7 The Gnos-
tics, in contrast, refused to be constrained by the notion of a
canon, and rejected the idea that the number of gospels could
ever be fixed. Once again, the orthodox seem to stand for limits,
for boundaries, for restrictions, the Gnostics for the unfettered
exercise of creative imagination. This is a contrast in which a
modern audience finds it difficult not to favor the defeated under-
dogs, as opposed to the fanatically superstitious victors, with their
cult of blood and martyrdom. In a conflict between one move-
ment labeled as clerical and patriarchal, and another radical and
egalitarian, few modern readers find it difficult to choose sides.

The influence of the liberal historical view, and the Protestant
mythology before that, is amply suggested by the popular treat-
ment of early Christian history in recent media portrayals. Televi-
sion documentaries are not the normal venue in which academics
discuss cutting-edge ideas, but these presentations have a far
greater impact on public discourse than any number of scholarly
articles or conference presentations. In 1998, there were two tele-
vision miniseries, both major productions featuring numerous
leading experts and addressing quite technical issues in New Tes-
tament study. At Easter, PBS presented a four-hour series under
the title of From Jesus to Christ: The First Christians, while some
months later the Arts and Entertainment network offered Chris-

Hiding Jesus 113

tianity: The First Thousand Years. Both represented strongly liberal
perspectives on early Christian history.

The series The First Thousand Years studied several critical points
of transition from the glories of early Christianity to the repressive
horrors of later times, and in each instance, the change was sym-
bolized by an individual: the mythology has its demonology as
well as its hagiography. One crucial change occurred in the second
century, when Saint Ignatius of Antioch attracted blame for what
is cited as his megalomaniacal emphasis on the episcopate. In this
view, the office of bishop introduced a kind of hierarchy which
marked a radical departure from the proto-Christian system of
autonomous house churches. But even this traitor to the authen-
tic vision of Jesus pales besides later monsters such as the
Emperor Constantine, who gave the church political power. In
both crises, it is alleged, the Gnostics and other heretics repre-
sented the stubborn resisters against the power-grab by the over-
ambitious episcopate, who suppressed the freedom and spontane-
ity of early Christianity.

According to The First Thousand Years, Christian doctrine and
practice in the early second century were enormously diverse,
and authority was very widely distributed among house churches,
many of which were under the authority of women. However,
extreme diversity was seen as a danger by a few leaders, especially
Ignatius. Historically, Ignatius was the bishop of one of the great-
est Christian communities. He was arrested around 110, and
while being led to his trial and death, wrote several influential let-
ters to the communities he passed through. For this program,
however, Ignatius was an authoritarian revolutionary. According
to Karen Jo Torjesen, "Ignatius, like Paul, is one of the key figures
in early Christianity. He is working to centralize the authority
over Christians in a town under a single person. There is a move
to consolidate all of these little house churches into one larger
organization. One of the moves in this direction is to bring a cen-
tral authority to this collection of house churches in the form of a
bishop." Ignatius's letters were the vehicles for his revolutionary
manifesto, in which he "sets forth his design for centralized
authority." Not only did Ignatius seek to stamp out local auton-
omy, but the new episcopal structure was modeled on that of the
Roman empire, so that the primitive democracy of Christianity
gave way to Roman, and ultimately Roman Catholic, authoritari-
anism.

In the second century, according to this picture, the episcopal
heirs of Ignatius began the campaign to stigmatize and destroy

114 Hidden Gospels

rival doctrines under the damning label of heresy. They tried to
prevent Christians from reading and writing gospels and other
texts that did not have the church's official imprimatur. The pro-
gram From Jesus to Christ presented a similar model. In Rome
around 150 or so, we are told, there was indeed a bishop or Pope,
but he coexisted with the schools of Justin Martyr (orthodox),
Valentinus (Gnostic), and Marcion (dualist), and there was no
reason why one rather than another should be seen as the voice
of "real" Christianity.8 Only gradually were the Gnostics and Mar-
cionites ostracized and labeled as heretics and, eventually, as less
than Christians.

For both these programs, the decisive fall of Christianity is asso-
ciated with the Emperor Constantine, who granted toleration to
the faith in 313, and who ruled for the next two decades as the
effective head of both a Christian empire and its church. Constan-
tine showered wealth and privileges upon the church and spon-
sored magnificent building programs, but one of his measures has
become particularly controversial. This was his summoning of the
Council of Nicaea in 325, the debate which led to the declaration
of the orthodox position about the Trinity and the divinity of
Jesus, and the restatement of those views in the so-called Nicene
Creed. Historians have long regarded Constantine as a mixed
blessing for the church: though he ended persecution, he also
drew Christianity into an intimate relationship with political
power. The Nicene settlement illustrates the heavily politicized
nature of theological debates. Orthodoxy was determined not by
the faithful but by "a convention of clerical bureaucrats" sum-
moned by a brutal dictator. The new political status of the church
was symbolized by the basilicas that became the pattern for most
church building for centuries to come: these stately edifices were
essentially throne rooms, to which one came to venerate the
absolute ruler of heaven, whose earthly image was the emperor.
The image of Jesus as Wisdom or logos gave way to that of Pan-
tokrator, the absolute ruler of the Universe. Love yielded to
power.9

Constantine, it is claimed, wanted a world in which there was
one united empire, and accordingly there should be one church
with one doctrine and one Bible, and these goals should be
enforced if need be by political repression. In the PBS series From
Jesus to Christ, the policy of "One empire, one church" is presented
in the most sinister terms, with its connotations of Hitler's slogan
Bin Reich, ein Volk, ein Fuhrer. Constantine was supported by the

Hiding Jesus 115

great bishop Athanasius, the champion of Trinitarian orthodoxy,
who also struggled to enforce a strict definition of the New Testa-
ment canon. Constantine's inexorable quest for religious unifor-
mity resulted in a tragic contraction of Christianity's ideological
frontiers. The Gnostics were forcibly suppressed by the legal
weight of the Roman empire, their churches seized on behalf of
the Catholic Church, and their scriptures consigned to oblivion.
The televised presentations of Constantine's revolution-from-
above suggest that his regime capriciously selected the Catholic
tradition as the Christian mainstream, at the expense of others
now labeled heretical. If political affairs had developed slightly
differently, the world's religious history would have been changed
beyond recognition. As William Dalrymple writes, semi-seriously,
"in the uncertain world of early Christianity, it does not seem
impossible that the Manichees or the Gnostics could have won the
day. . . . Churches would be dedicated not to 'heretics' like St.
John Chrysostom but rather to Manichaean godlings such as the
Great Nous and the Primal Man; reincarnation would be accepted
without a second thought, and Messalian mucus-exorcisms
would take place every Sunday after Evensong."10

For the series The First Thousand Years, it was Constantine's poli-
cies that decisively drew the line between orthodoxy and heresy,
and their respective scriptures: "Some of the third century's most
devout followers of Jesus would not be recognized as Christians
today. Many of the more mystical beliefs and factions within the
church are today called Gnostics." In this perspective, mystical or
radical Christians suddenly found themselves condemned as
heretics, victims of Constantine's obsessive hatred of diversity.
(Not until 380 did the emperor Theodosius formally outlaw
branches of Christianity outside the Catholic norm, denying them
even the right to call their meeting places "churches," but blaming
everything on Constantine makes for a more convenient narra-
tive.)11 The remaining Christians, neither mystical nor radical,
were the worldly, gullible sheep, who became ordinary believers:
in short, mere Catholics. The growing physical magnificence of
imperial churches contrasted tragically with the spiritual empti-
ness they concealed, and the intolerant and superstitious Middle
Ages began shortly afterward.

Orthodoxy and Heresy
The problem with these reconstructions is the suggestion that
both orthodoxy and Gnosticism are equally ancient and valid

116 Hidden Gospels

statements of the earliest Christianity, which they are not. What
became the orthodox view has very clear roots in the first century,
and indeed in the earliest discernible strands of the Jesus move-
ment; in contrast, all the available sources for the Gnostic view
are much later, and that movement emerges as a deliberate reac-
tion to that orthodoxy. While the Gnostic texts certainly show
that some early Christians developed mystical and spiritualizing
ideas, the organized groups holding those views in their extreme
form did not exist in the earliest stages of the movement, and can-
not claim any direct linkage to the world of Jesus and the first
apostles. It is not thus a case of two equal strands, but rather of
one branch growing out of a well-established tree. Rather than
speaking of orthodoxy and Gnosticism as two competing strands,
one of which happened to gain the sympathetic ear of a friendly
tyrant, it would be more accurate to speak of the orthodox posi-
tion as the mainstream from the first century onward. By the
third century, the orthodox or Catholic unquestionably repre-
sented the Great Church, and there was never any doubt that this
was the group with which the empire would have to deal: long
before Constantine, other groups like the Gnostics, Marcionites,
and other miscellaneous sects were at best on the defensive.

As in the case of the "other gospels," assertions about the inde-
pendent authority of the Gnostic tradition rely on misleading
claims about the dates of the key documents. Basically, the ortho-
dox position is thoroughly spelled out in texts from the first cen-
tury onward, while the documents which Pagels, King, and others
cite to illustrate rival Gnostic concepts are far later, and in many
cases assume a knowledge of one or more of the four canonical
gospels.

This point is illustrated by the debate over the key concept of
the Resurrection, which is so fundamental to Pagels's argument.
We recall that the orthodox regarded Jesus' resurrection as a spe-
cific event that occurred at a given moment in history, while
Gnostics viewed it as a continuing and symbolic process. There is
no doubt that the orthodox position reflected the ideas of the first
century, as all the four canonical gospels had before 100 provided
their famous accounts of resurrection and the various appear-
ances to Jesus' followers. But when did the Gnostic interpretation
emerge? Most of the evidence generally cited in support of such a
view dates from well into the second century. In the (canonical)
second epistle to Timothy, we hear of leaders who believed that a
general resurrection had already occurred, which is close to the

Hiding Jesus 117

Gnostic position, but the dating of this text is highly problematic:
suggested dates of composition range all the way from 65 through
140. Pagels herself cites three sources to illustrate the Gnostic
view, namely, the Gospel of Mary, the Treatise on Resurrection (or Let-
ter to Rheginos), and the Gospel of Philip. As we will see, Mary was
not written before 150, and perhaps a good deal later, and the
standard translation of the Nag Hammadi texts attributes the Trea-
tise to "a late second century Christian Gnostic."12 It is not legiti-
mate to use these much later works to claim that Gnostic ideas
represent a rival current in the earliest phases of Christianity.

The case of Philip deserves closer examination, because Pagels
uses the work so frequently to illuminate Gnostic positions on
issues such as the feminine nature of the Holy Spirit, and the
potential for the individual believer to "become Christ." Philip
ridicules orthodox Christians who believe in a literal resurrection
after death, as opposed to a symbolic awakening in the present
life. If it were an early text, this would be a fascinating illustration
of debates among the first Christians, and we might see this gospel
as a remnant of the mystical, symbolic, anti-eschatological
approach that has been proposed for Thomas. The problem is,
though, that Philip is commonly agreed to be one of the latest
items in the Nag Hammadi collection. The standard translation
suggests that the work "was probably written in Syria in the sec-
ond half of the third century C.E.," that is, between 250 and 300,
and it is not even claimed as an early text in the various new
canons proposed by the Jesus Seminar. Bentley Layton, one of the
more cautious scholars working in this area, is prepared to remark
only that the work must have been compiled before 350, which is
the approximate date the actual manuscript was penned. The
Gospel of Philip is as far removed from the time of Jesus or Peter as
we are from, say, the French and Indian war, or the world of
Voltaire, and there is no hint that this work contains any kind of
independent historical tradition.13 Just as late is the Apocalypse of
Peter, which Pagels herself dates to the third century and describes
as "probably one of the latest writings discovered at Nag Ham-
madi"; this does not prevent her quoting the text repeatedly to
illustrate Gnostic contempt for the structures and hierarchy of the
orthodox church.14

If these datings are correct, then the significance of the Gnostic
gospels as historical sources is greatly diminished, and so is the
importance of the ideas they describe. Throughout Christian his-
tory, various believers have accepted an enormous diversity of

118 Hidden Gospels

views, concerning, for example, the spiritual nature of the Resur-
rection, the feminine nature of God, the role of women in the
church, or the direct inspiration which God provided to the indi-
vidual believer. Radical ideas on these matters were widely
known among heretical sects within the Roman empire, and they
reappear with the medieval Brethren of the Free Spirit and with
early modern movements such as the German Anabaptists and
the English Quakers and Diggers. Finding what the Gnostics
believed about Jesus might be intellectually interesting or spiritu-
ally rewarding, but it brings us no closer to the historical roots of
Christianity than does exploring the religious beliefs of nine-
teenth-century Shakers or Mormons. The Gnostic texts no more
than confirm what we already knew about the far fringes of early
Christian belief.

The dating issue also helps us understand the growth of the
church and its institutions. If the free-wheeling practices des-
cribed by Gnostic gospels portrayed matters as they had existed in
the first century, then we could imagine the growth of hierarchi-
cal institutions and dogma as a betrayal of pristine, democratic
Christianity. In this scenario, the clergy gained an increasing
stranglehold over ordinary believers, whose spiritual life turned
outward from the personal, mystical quest to the more imper-
sonal world of liturgies and official church ceremonies. Such a
transition seems intuitively plausible, particularly for those famil-
iar with standard sociological theories about how religious move-
ments succumb to bureaucratization. The problem is that clergy,
liturgy, and institutions all have an excellent claim to have been
there first, or at least to have been in place long before anyone
thought of writing texts such as the Gospels of Philip or Mary.
Instead of representing the lost original truth of Christianity, the
Gnostic world should rather be seen as the first of many popular
reactions against the institutional structures of the existing
church, of the sort that would be commonplace through the mid-
dle ages and beyond.

Early and Catholic
A great deal of early evidence reveals that something looking very
like a hierarchical church existed at a remarkably early stage of
the Christian story. Unpalatable as it may be to many, a great deal
of what is supposed to be the ugly face of the later church,
Catholic and "medieval," has clear origins before 125 at the latest.
The reason this is not so widely known is that many seekers for

Hiding Jesus 119

Jesus spend a great deal of time on the New Testament and related
sources, but neglect the evidence from the Apostolic Fathers and
the Patristic sources: perhaps we see a traditionally Protestant ten-
dency at work here, a resolute commitment to sola scriptura. By
the first quarter of the second century, we have clear evidence of a
hierarchical church with a rich sacramental life, based on elabo-
rate theological interpretations of Jesus' life and significance. We
find bishops and clerical orders, who grounded their authority in
the succession from the apostles, and we also observe structured
liturgies, focused on the Eucharist. Already before 125, the
church organized on these lines had a narrow tolerance on doctri-
nal matters, and a strong sense that the community needed to be
vigilant in defense of orthodoxy.

To illustrate the institutional life of the early church, we are
lucky to have a range of sources from outside the New Testament
that can probably be dated to the years between about 90 and
120, and they might be even closer together in time than this.
Respectively, these are the first letter of Clement, the letters of
Ignatius, and a letter of the pagan writer Pliny. The Didache, the
Teaching of the Twelve Apostles, may also be this early, though
others would date it to the mid-second century.15 The dates are
important, as these texts all come from before the full flowering of
Gnosticism, and almost certainly before the writing of any of the
Gnostic gospels, including the extant versions of Thomas. At this
early date, moreover, we never once hear of Christians organized
on the lines of Greek or Asian philosophical schools, in which
pupils mulled over Wisdom teachings attributed to Jesus. Nor do
we hear of rambunctious Jesus-oriented Cynics wandering the
streets and shocking the bourgeoisie with their antics. If in fact
there ever was a Christianity of limitless diversity, free of church
institutions, hierarchies, and dogmas, it must have ended very,
very soon after the death of Jesus, if not before.

The "catholic" quality of early Christian life is illustrated by the
letter of Clement of Rome written to the Corinthian community
probably before 100, at a time when Corinthian Christians were
undergoing bitter internal divisions. It is debatable whether
Clement was regarded at the time as the bishop of Rome, and
hence one of the succession of Popes, but he certainly had an
exalted idea of the bishop's office: he came close to speaking in
terms of a separate clerical order, founded upon apostolic succes-
sion. He writes that once the apostles had founded churches,
"they appointed the first-fruits [of their labors] . . . to be bishops

120 Hidden Gospels

and deacons of those who should afterwards believe." He urged
that the successors of those first appointees should be obeyed as
the heirs of the apostles. The clergy, that is, bishops and pres-
byters, are then compared to the priests spoken of in the Hebrew
Bible, with all their privileges and special status, and as in those
earlier times, rebellion against that established hierarchy was seen
as a grave sin against God.16

Similarly impressive ideas of clerical status are exemplified by
the letters of Ignatius around the year 110. Among other things,
he orders the churches with whom he is in contact to obey their
bishops and clergy at all times: just as Jesus Christ represents the
mind of God the Father, so "the bishops, though appointed
throughout the vast, wide earth, represent for their part the mind
of Jesus Christ." The Ephesian Christian community meets in
communion with Jesus Christ, "to show obedience with undi-
vided mind to the bishop and the presbytery, and to break the
same Bread, which is the medicine of immortality, the antidote
against death, and everlasting life in Jesus Christ."17 Heretical
enemies at Smyrna are rebuked because "from Eucharist and
prayer they hold aloof, because they do not confess that the
Eucharist is the flesh of our Savior Jesus Christ. . . . You must all
follow the lead of the bishop, as Jesus Christ followed that of the
Father; follow the presbytery as you would the Apostles; rever-
ence the deacons as you would God's commandment. Let no one
do anything touching the Church, apart from the bishop. Let that
celebration of the Eucharist be considered valid which is held
under the bishop or anyone to whom he has committed it.... It is
not permitted without authorization from the bishop either to
baptize or to hold an agape [love feast]; but whatever he approves
is also pleasing to God."18 The reference to the "catholic church"
in Ignatius' Letter is the earliest usage of the phrase.

Cumulatively, this sounds not only catholic in a medieval
sense, but rather like the highest Roman Catholicism of the Coun-
cil of Trent. Not surprisingly, Ignatian quotes were popular with
later Catholic writers who asserted ecclesiastical power and epis-
copal authority, while conversely, Protestant writers from the sev-
enteenth century through the nineteenth waged war against the
authenticity of some of the more extreme-sounding passages.19

For over a hundred years, though, scholars have accepted that the
letters attributed to Ignatius genuinely are early: they really do
reflect the ideas of the very early second century, and probably of
Ignatius himself.

Hiding Jesus 121

We cannot conclude that the kind of monarchical bishops
described by Ignatius existed everywhere throughout the Christ-
ian world, and there is a plausible argument that Rome itself was
governed by more of a collegial system until well into the second
century. On the other hand, there is no justification for the claim
that Ignatius was setting forth a revolutionary manifesto, as
opposed to describing the proper state of affairs as he and his
particular community had long believed them to be. Even had
Ignatius planned to revolutionize the office of bishop, as was
suggested in the television documentary The First Thousand Years,
it is extremely unlikely that the very diverse world of Christian-
ity could have been transformed, and so rapidly, by the eccentric
vision of one man, albeit an important martyr. It is vastly more
likely that episcopal structures were already fundamental to the
churches across the Mediterranean world, though the power
and prestige of bishops certainly did grow as the second century
progressed.

Already by 110, the bishops were regarded as the heirs of the
apostles, and ultimately of Christ himself. Curious confirmation of
the power of this doctrine comes from Ignatius' archenemies, the
Gnostic thinkers themselves, who asserted that they too received
their authority by apostolic succession. Basilides, the great Egypt-
ian Gnostic of the mid-second century, claimed to trace his
knowledge from two separate apostles, with an indirect chain
from Peter himself, and a direct link from Matthias, who
"recounted to them secret discourses which he had heard from
the Savior in private teaching."20 About the same time, Valentinus
claimed an "apostolic succession" from a disciple of St. Paul
named Theudas. The fact that such claims were made is far more
important than their historical plausibility: apostolic succession
already mattered.

From exactly the time of Ignatius, namely, in 112, we have
other evidence which shows that Christian life was based on com-
munal liturgical services rather than the kind of esoteric discus-
sion and mystical speculation that we might imagine from the
Gnostic gospels. In a famous letter, the Roman writer Pliny wrote
to the emperor Trajan about his current investigations into the
Christian problem in the province of Bithynia, in modern Turkey.
Based on interrogations, he described how Christians "met regu-
larly before dawn on a fixed day to chant verses alternately
amongst themselves in honor of Christ as if to a God . . . after this
ceremony, it had been their custom to disperse and reassemble

122 Hidden Gospels

later to take food of an ordinary, harmless kind." Some testimony
was extracted under torture from two slave women who bore the
title of deaconesses.21

Possibly from these same years, we have the ancient liturgy
preserved in the Didache.22 Though the document's original date is
uncertain, it is unlikely to stem from much later than 125, since it
portrays a primitive-sounding kind of church structure, in which
bishops coexisted alongside apostles and prophets. The Didache
might indeed represent very much the kind of service which the
Bithynian believers confessed to practicing. This text describes a
liturgical service in which a person blesses a cup and some broken
bread in words which recall Jesus' Last Supper, and we probably
also have the congregational responses. We cannot assume that
the service implied anything like later eucharistic theology, but
just as we find in the Bithynian evidence, we are clearly in the
world of a structured church. This is neither the Wisdom school
suggested by Thomas nor the allegorical thought-world of the
Gnostics:

First, as regards the cup:
We give Thee thanks, O our Father,
for the holy vine of Thy son David,
which Thou madest known unto us
through Thy Son Jesus;
Thine is the glory for ever and ever.
Then as regarding the broken bread:
We give Thee thanks, O our Father,
for the life and knowledge
which Thou didst make known unto us
through Thy Son Jesus;
Thine is the glory for ever and ever.
As this broken bread was scattered upon the mountains
and being gathered together became one,
so may Thy Church be gathered together
from the ends of the earth into Thy kingdom;
for Thine is the glory and the power
through Jesus Christ for ever and ever.23

The Didache shows that already there is great concern about
false doctrine being spread within the churches, indicating that
the community concerned had a definite concept of true and false
teaching, what later generations would call orthodoxy and heresy.

Hiding Jesus 123

The congregation is instructed that "whosoever therefore shall
come and teach you all these things that have been said before,
receive him; but if the teacher himself be perverted and teach a
different doctrine to the destruction thereof, hear him not; but if
to the increase of righteousness and the knowledge of the Lord,
receive him as the Lord."24 Christian communities already
believed that there was true doctrine, and there was false, and
such a dichotomy is evident throughout the New Testament, in
documents such as the Book of Revelation and the letters attrib-
uted to John. Neither these texts nor Didache itself actually use the
word "heresy," but the concept is assuredly present, in the stark
denunciations of "deceivers," "antichrists," and false prophets; in
contrast, the word "heresy" seems relatively mild and nonjudg-
mental. For these early writers, it was quite conceivable for an
intellectual current to place itself completely beyond the bounds
of the Christian movement.

The evidence of these primitive texts makes it difficult to argue
that the hierarchical church which later claimed the names of
catholic and orthodox was a much later outgrowth or corruption
of the primitive ideal, or at least, if there was a process of corrup-
tion, it happened at the absolute beginnings of the movement, in
the 30s or 40s. As far back as the 1920s, G. K. Chesterton
described the liberal commonplaces of his day about the regret-
table rise of an "ecclesiastical, dogmatic and despotic Church
utterly alien to the simple ideals of Jesus of Nazareth," but
Chesterton rightly noted that "those who maintain that Christian-
ity was not a church but a moral movement of idealists have been
forced to push the period of its perversion or disappearance far-
ther and farther back."25 The more evidence we have acquired
about the early church, with its institutions, liturgies, and creeds,
the stronger Chesterton's argument appears. Conversely, there is
no support for the high claims recently made about the Gnostics
within the Christian tradition, which generally rely on texts and
materials which are so late as to be worthless for the purposes
they are used.

6

Daughters of Sophia

The Savior himself said, "I am come to undo the works of the female."
CLEMENT OF ALEXANDRIA, QUOTING THE GOSPEL OF THE EGYPTIANS

FEMINIST SCHOLARS AND THEOLOGIANS have been the most
ambitious in using the newly found gospels to reconstruct the
early churches in their own image. This is not surprising, given
that gender issues have been so central in the study of religion
over the last quarter-century, the period during which the Nag
Hammadi texts have come into public view. As Elaine Pagels has
written, "The Nag Hammadi source, discovered at a time of con-
temporary social crises concerning sexual roles, challenges us to
reinterpret history—and to re-evaluate the present situation."1

The new sources seem all the more valuable because they feature
women so centrally as companions and apostles of Jesus, while
women are known to have played an important role in the histor-
ical Gnostic movement. The hidden gospels might preserve mem-
ories of an age when women were far more important in the
Jesus movement than later writings would indicate, when
women were apostles and prophets, leaders and bishops. And if
that was the case in the first century, how could a similar role be
denied to any succeeding generation? Mary Magdalen is some-
times portrayed in modern writing as a founding mother of Chris-
tianity with a primacy equivalent to that held by Peter in Catholic
sources. For a society engaged in endemic controversy over
women's ordination and feminist revisions of liturgy and scrip-
tural language, this is all highly relevant evidence.

Once again, though, a yawning chasm separates the findings
that can legitimately be drawn from the texts, and the claims
made for them. Partly, the claims reflect a misunderstanding of
the impact of the Nag Hammadi documents: the discoveries of

124

Daughters of Sophia 125

mid-century did not really burst upon a scholarly world unfamil-
iar with the feminist implications of the Gnostic tradition. In real-
ity, these ideas had been very familiar since the end of the nine-
teenth century. More important, though, is the perennial issue of
dating the texts themselves, particularly key documents such as
the Gospel of Mary, which is so often quoted in feminist revisions of
early Christianity. Contrary to recent accounts, Mary and related
gospels are late documents that shed next to no light on the apos-
tolic age, and their credentials as early evidence are embarrass-
ingly weak. Mary has been so popular because it so exactly fits
feminist perspectives of what an early gospel should have said
about the events of the time. To paraphrase a famous saying, if a
gospel like Mary had not existed, it would have had to have been
invented, and in a sense, invented it was.

Early Feminists and the Bible
Ever since modern feminism originated in the late eighteenth
century, activists for women's causes have had to confront what
appear to be deeply misogynistic and repressive texts in the Chris-
tian Bible. Foes of feminism have regularly deployed texts about
Eve and the Fall, as well as Pauline injunctions that wives should
be submissive to their husbands and silent in church. Activist
women needed a rhetorical counterattack, which they found, for
instance, in Elizabeth Cady Stanton's Woman's Bible, published in
1895. While it did not seek to revise the scriptural text, the
Woman's Bible offered a thoroughgoing feminist commentary that
pointed out the inconsistencies in Scripture, and stressed the egal-
itarian nature of Jesus' teachings.2

Intense periods of feminist activism and consciousness have
been reflected in attempts to reinterpret the position of women in
Judaism and Christianity, and often this has led to an interest in
alternative and heretical traditions, in the roads not taken. Late
nineteenth-century activists saw Jesus and his first followers as
protofeminists, whose radical ideas were swamped by a patriar-
chal orthodoxy. The idea that the Gnostics retained the core
truths of a lost Christianity was commonplace among occult and
esoteric writers, many of whom shared the contemporary excite-
ment over women's suffrage and other progressive causes. Many
of the leading occult thinkers were of course women, including
Theosophists H. P. Blavatsky, Annie Besant, and Anna Kingsford.

Feminist and esoteric writers found abundant evidence that
some forms of heretical Christianity held attitudes toward gender

126 Hidden Gospels

roles very different from those of the orthodox. Many patristic
writings would have alerted them to the existence of early texts in
which Jesus carried on dialogues with faithful followers such as
Mary Magdalen and Salome, scenes which became a trademark of
the Gnostic gospel tradition. The sheer volume of this literature
was indicated by Hippolytus' remark about the Ophite sect, and
"the very many discourses which they say James the brother of
the Lord handed down to Mariamne" (presumably Mary Mag-
dalen).3 In the late second century, the pagan critic Celsus reports
the existence of several fringe schools which claimed traditions
from female apostles or leaders: "Celsus knows, moreover, certain
Marcellians, so called from Marcellina, and Harpocratians from
Salome, and others who derive their name from Mariamme, and
others again from Martha." Though Celsus' enemy Origen denies
that he has ever encountered such groups as independent sects, a
sizable literature boasted a transmission of teachings from Jesus
through female disciples.4 Appropriately, when we do hear of
Gnostic leaders and propagandists, they are often female: when
bishop Epiphanius recalled the Gnostics who almost tempted him
into the sect in the fourth century, the seducers were typically
"deadly women."5

Feminists found additional ammunition in the lost texts which
were even then coming to light in such abundance. When the Pis-
tis Sophia became available in English in 1896, it revealed a tradi-
tion in which female disciples and supernatural figures played a
vast role. Most of the text takes the form of a dialogue on spiritual
mysteries between Jesus and his disciple Mary Magdalen, whom
he addresses as "thou spiritual and light-pure Mary," "inheritress
of the light," and who is depicted as his primary follower and dis-
ciple. Jesus addresses Mary, "thou blessed one, whom I will per-
fect in All mysteries of those of the height; discourse in openness,
thou, whose heart is raised to the kingdom of heaven more than
all thy brethren."6 Of forty-six questions addressed to Jesus by the
apostles, Mary poses thirty-nine. Other women are also promi-
nent questioners, including Mary, Jesus' mother, and Salome. In
one memorable scene, Peter is forced to interrupt on behalf of the
excluded men: "My lord, let the women cease to question, in
order that we may also question." Jesus is sympathetic, telling the
women, "Give your male brethren the opportunity, that they too
may ask."7 This dialogue was well known to modern readers of
the Pistis Sophia, and it is quoted, albeit as a humorous footnote, in
King's Victorian edition of The Gnostics and Their Remains.

Daughters of Sophia 127

The Pistis Sophia also included some of the so-called Odes of
Solomon, a very early Christian hymn-book, which is orthodox
rather than Gnostic. In 1909 a complete text of these odes was
published in English, and some presented a surprisingly female
imagery of the divine. In Ode 19, for instance, we read that

The Son is the cup
and he who was milked is the Father,
and the Holy Spirit milked him; because his breasts were full,
and it was necessary for him that his milk should be suffi-

ciently released
and the Holy Spirit opened his bosom
and mingled the milk from the two breasts of the father
and gave that mingling to the world, which was unknowing.

These Odes are cited appreciatively by modern feminist theolo-
gians such as Rosemary Radford Ruether, and are included in her
collection of "readings towards a feminist theology," her alterna-
tive feminist canon.8

Also available at the beginning of the twentieth century were
ancient liturgies that exalted the divine feminine. The most
important, and powerful, are found in the apocryphal Acts of
Thomas, which may reflect the practice of a Gnosticized Syrian
church in the early third century. The work includes a Eucharistic
invocation which proceeds:

Come, O perfect compassion
Come, O communion of the male
Come, she that knoweth the mysteries of him that is

chosen...
Come, she that manifesteth the hidden things and maketh

the unspeakable things plain . . .
Come, the hidden mother . . .
Come and communicate with us in this Eucharist, which we

celebrate in thy name and in the love-feast wherein we
are gathered together at thy calling.9

In addition, readers had easy access to early Christian tales
which glorified female saints. One of the best known was Thecla,
who enjoyed a considerable reputation in the middle ages. Her
story is found in an apocryphal but largely orthodox text called
the Acts of Thecla, probably written around 160, which describes

128 Hidden Gospels

how she abandons her fiance to preach the gospel, and travels the
world as a celibate companion and follower of Paul. The Acts basi-
cally constitute a novel with many obviously legendary elements,
but nevertheless, it tells the story of the early church from the
point of view of a heroic woman, whose bravery appeals to
women followers and supporters, and who secures the conversion
of noble women. Indeed, the book was apparently written by a
presbyter in Asia Minor, partly "in support of women's freedom to
teach and baptize."10 The Acts were available in English transla-
tions from the 1870s.

With so much evidence readily accessible, the materials were
present for a feminist revision of early Christian history. Just how
thoroughgoing such an endeavor could be was indicated by
Frances Swiney's important book The Esoteric Teachings of the Gnos-
tics (1909), which is virtually forgotten today. Though she writes
from an occult or theosophical perspective, Swiney has much in
common with modern scholars such as Elaine Pagels or Elisabeth
Schiissler Fiorenza, who attempt to restore the lost voices of the
women of early Christianity. For Swiney, the Gnostics found their
chief supporters among the emancipated women of the Roman
empire, "early pioneers of the the liberation movement of their
sex, dialectical daughters questioning the truth and authority of
received opinions, earnest intellectual women."11 She saw the
Gnostics as the direct predecessors of the suffragette women of
her own day.

Without the benefit of the Nag Hammadi texts, Swiney uses the
Pistis Sophia to provide a strikingly full portrait of the Gnostic
world-view. (She also seems to have known contemporary Ger-
man writings, particularly on the concept of Gnosticism as a pre-
Christian movement.) She saw the Gnostic faith as a far more
spiritual and egalitarian doctrine than the crude beliefs of the
orthodox church. Gnostics taught reincarnation; they believed
"that the real human is male-female, devoid of differentiated sex-
uality; the duality of manifestation now existing being a transitory
phase of existence"; while the notion of Christ's vicarious sacrifice
for sins was a "monstrous doctrine" invented by the orthodox.
"Though Gnosticism long predated Christianity, the Gnostics were
the first Christians; they accepted Christ in the full realization of
the word; his life, not his death, was the key-note of their doctrine
and their practice." Their beliefs were expressed in gospels which,
she believed, were accepted and regarded as canonical decades
before a like veneration was extended to orthodox texts such as

Daughters of Sophia 129

the letters of Paul. The surviving Gnostic fragments, "the few
mutilated relics that remain of these writings, [are] the most valu-
able evidence of what primitive Christianity really was, and what
was the contemporary opinion of Christ and his teaching."12

These noble Gnostic thinkers, "the guardians of the most
sacred truths of existence," were subjected to orthodox persecu-
tions which collectively represent "the bloodiest and the blackest
records that history can show us"; these acts were inflicted by
"the uninformed, narrow-minded fathers of the primitive
church." Worse than merely obscurantist, the Christian reaction
specifically represented male persecution of women: "The Gnos-
tics kept true to the original pristine faith in the Femininity of the
Holy Spirit. A truth universally suppressed in the fourth century
A.D. by the male priesthood of the Christian Church." Male
priests had systematically doctored the surviving texts: "It is very
suggestive of a sinister motive that in most of the erasures and
where pages are missing in these Gnostic writings, the subject
treated is in the context of some hidden mystery, the interpreta-
tion of which was unacceptable to the masculine mind and to
bigoted orthodoxy." The iniquitous exclusion of women from the
faith and its scriptures was the direct cause of "the persecution,
degradation and maltreatment of womanhood" through the suc-
ceeding centuries.13

The New Feminism
Though writers such as Swiney had developed an advanced fem-
inist interpretation of Christian origins, such ideas became scarcer
with the decline of the women's political movement from the
1920s onward. Matters did not change until the return of politi-
cal feminism in the 1960s and 1970s, and the concurrent growth
of feminist spirituality. Following the publication of Mary Daly's
The Church and the Second Sex in 1968, feminist insights made mas-
sive progress in mainstream theology and particularly Biblical
scholarship.14

A surging wave of books discussed female characters in the
Bible, and explored instances in which either editors or later
translators had suppressed feminine-oriented themes. Scholars
such as Schiissler Fiorenza advocated a whole new range of
approaches which should be applied in feminist research, includ-
ing a "hermeneutics of suspicion," based on the presumption that
patriarchal texts would exclude or demean women and the femi-
nine. One landmark in the movement's development was the

130 Hidden Gospels

publication in 1979 of the collection of essays WomanSpirit Rising,
which would have an enormous impact on the emerging aca-
demic field of feminist studies.15 The book included studies from
within the Judeo-Christian tradition by Ruether, Schiissler
Fiorenza, and Phyllis Trible, while other writers spoke from a Wic-
can or goddess-oriented position: the book reprinted an essay by
Elaine Pagels entitled "What Became of God the Mother?" which
naturally drew attention to Gnostic scriptures. The centenary of
Elizabeth Cady Stanton's Woman's Bible was greeted by a substan-
tial collection of feminist Bible interpretations called Searching the
Scriptures, which showed how firmly women's perspectives had
become established in the critical literature.16

Received views of the New Testament were substantially
changed by pointing to aspects of the text that had long been neg-
lected, which stressed feminine aspects of God or Christ. And such
passages can indeed be found: in one Q instance, Jesus makes the
strikingly feminine proclamation that he wished to have gathered
the children of Jerusalem together as a hen gathers her brood
under her wings.17 Central to feminist readings of this and other
passages was the concept of Wisdom or Sophia, the feminine
manifestation of God, who had become prominent in texts of the
intertestamental period. This distinctively female imagery might
lie behind the oldest understandings of Jesus' divine role, the first
Christologies. In the book of the Wisdom of Solomon (written
around 50 B.C.?), Sophia is "a breath of the power of God and a
pure emanation of the glory of the Almighty ... she is a reflection
of eternal light, a spotless mirror of the working of God, and an
image of his goodness." The figure of Wisdom boasts that she was
with the Father from the beginning of time, and she is credited
with the deeds attributed to God in the Hebrew Bible: it is Wis-
dom who protects Adam, saves Noah, delivers Moses from Egypt,
and so on.18

This Hebrew image may have contributed to the understanding
of Jesus who, in several instances in the Gospels, seems to be
identified with Wisdom rather than with more familiar images
such as Messiah or Son of God. As we have seen, scholars of Q
and Thomas have stressed the central importance of this concept
in those texts, and Stevan Davies has described Thomas as "a docu-
ment of sophiological Christianity."19 Wisdom ideas have many
parallels with the exalted notions of Christ found in New Testa-
ment epistles such Colossians and Philippians, and the role of Wis-
dom is much like that of the logos in the Gospel of John, "the

Daughters of Sophia 131

Word" who was with God in the beginning, and who was God.20

This kinship of ideas may explain why some early Christian com-
munities actually included the book of Wisdom in their New Tes-
tament.21 It may also support arguments that the Gnostics, who
were so fascinated with the mythical figure of Sophia, might have
retained theological ideas from the very earliest days of the Jesus
movement, which were suppressed by a steadily more patriarchal
orthodox church.

Intimately linked to the interpretation of scriptural texts was the
role of women within historical religious communities. We have
already seen how contemporary scholars have developed a
mythology about the fall of the Jesus movement, of how the dem-
ocratic spirituality of Jesus became the legalistic authoritarianism
of the Catholic Church.22 Feminist scholars have their own partic-
ular version of this story, stressing how this historical transition
was uniquely grim news for Christian women. A substantial litera-
ture now argues that women played a critical role among the earli-
est followers of Jesus, and maintained their high position in the
church's first century or so, until they were excluded by the
growth of Catholic orthodoxy. Obviously, these arguments have
an importance far beyond the purely academic, as the existence of
female prophets, presbyters, bishops, or apostles in the first cen-
turies would destroy the ideological arguments advanced today to
prevent women from being ordained in the Roman Catholic
Church and the other hold-out denominations. In 1993, Karen Jo
Torjesen published a book entitled When Women Were Priests, with
the polemical subtitle, "Women's leadership in the early church
and the scandal of their subordination in the rise of Christianity."23

Feminist scholars have some grounds for arguing that women
occupied high social roles in the earliest church, and enjoyed real
power. Documented cases in the New Testament include Lydia,
whose household was the mother church of the city of Philippi.
Paul addresses a certain Junia as "prominent among the apostles,"
and he not only respected but accepted the teaching of another
woman named Priscilla. A hundred years ago, Adolf von Harnack
suggested that Priscilla might be the author of a New Testament
book, namely the Epistle to the Hebrews. Another of Paul's corre-
spondents named Phoebe seems to have enjoyed a supervisory
role in her church at Cenchreae, perhaps close to what would
later be called a bishop.24 Phoebe and others were duly noted, and
their role stressed, by Cady Stanton's Woman's Bible.

732 Hidden Gospels

By the late second century, though, the high status of women
seems to have all but vanished in the orthodox church. The
orthodox venerated letters attributed to Paul, who ostensibly
wrote, "I permit no woman to teach or to have authority over a
man; she is to keep silent... yet she will be saved through child-
bearing." This decline of status is reflected in the later treatment of
Paul's women associates. Medieval manuscripts assume that any-
one so distinguished and apostolic as Junia must have been male,
and therefore convert the name to Junias, while the manuscript
history of the New Testament shows a subtle but systematic effort
to reduce Priscilla's role in comparison with that of her husband,
Aquila.25 In contrast, the heretical sects still gave women a high
role: this meant the Gnostics, of course, but also the Montanists,
who followed the teachings of inspired women prophets, as well
as the Marcionites. Irenaeus offers a horrified case study of the
followers of a Gnostic called Marcus, whose group offered women
the chance to participate in eucharistic services as both priests and
prophets, worshipping a maternal deity. His disciples, likewise,
"have deceived many silly women, and defiled them." Elaine
Pagels offers a nice paraphrase of one orthodox polemic against
such a woman heretic: "We know that Tertullian, one of the lead-
ers of the church in Africa, spoke about a woman he called simply,
'that viper/ because she was baptizing people. And he said. These
heretical woman, how audacious they are. I mean they, they
teach, they baptize, they preach, they do all kinds of things they
shouldn't do. It's horrible, in short.'"26

This kind of evidence indicates that some long-range transfor-
mation was occurring as the church grew, though the change, the
"fall into patriarchy," was neither as sudden nor as revolutionary
as has been argued. There would always be very powerful
women within the church, in the late ancient world and
throughout the middle ages, both lay women and religious. Nor
is it clear that the earliest church was as woman-friendly as is
sometimes claimed. This point is well made by Pagels: "I don't see
a picture of a golden age of egalitarianism back there. I see a new,
unformed, diverse, and threatened movement which allowed a
lot more fluidity for women in certain roles for a while, in some
places and not in others."27

But such subtleties are rarely discussed in the recent accounts
of women in early Christianity, in which an idealized early church
is seen as falling prey to hierarchy and misogyny sometime in the
early second century. In the television series Christianity: The First

Daughters of Sophia 133

Thousand Years, it was noted that the Christianity of the first cen-
tury was a movement based in the homes of more substantial
believers, and according to the narration, "often early Christian
churches were led by women." Torjesen stated that "house
churches were presided over by the householder, which could be
the father of the household or the mother of the household. The
household really was considered women's domain, so the house
churches were in a space that recognizes and is comfortable with
women's authority." Once again, Ignatius of Antioch becomes the
chief demon figure. In the early second century, it is claimed,
Ignatius was instrumental in centralizing these churches under a
monarchical bishop, who ruled according to the patterns of
Roman tradition, in which female authority was not welcomed.
In consequence, Christianity followed Roman ways, "and
demotes women accordingly": "women now lose the power they
had achieved in the early church." This last sentence was spoken
not by one of the program's experts but by the narrator, suggest-
ing that the view is indisputable fact.

A similar story pervades contemporary feminist writing on the
early church, and is represented, for instance, in the materials
presented by the reformist Catholic organization FutureChurch.
According to the historical sketch they offer, "female leaders
flourished alongside male leaders in the egalitarian and orthodox
[sic] Valentinian and Montanist churches of Asia Minor until the
fourth century when they were suppressed. By this time, Con-
stantine had succeeded in using Christianity to unify the crum-
bling Roman empire. The inclusive, charismatic discipleship of
equals which enhanced Christianity's rapid early growth, had
been domesticated."28 Miriam Winter's fictional Gospel of Mary
tells how new and more authoritarian structures emerged during
times of persecution and doctrinal controversies: "There was even
talk of a canon, of making certain traditions authoritative for all.
Women everywhere were disheartened. Their leadership was no
longer recognized. Their experience was being misinterpreted.
Their teaching, preaching and prophesying had been disqualified
on theoretical grounds. . . . Was it the end of the age of freedom?
Would wisdom disappear in the heat of theological definition?
Soon no one would remember how it had once been." 29

Mary Magdalen and the Hidden Gospels
But if there was a lost "age of freedom," an era of female auton-
omy, might that have left its traces in scriptures, if not those

134 Hidden Gospels

within the traditional canon, then in the excluded texts? Torjesen
argues that women's perspectives were systematically excluded
during the process of creating the New Testament canon: "Books
celebrating women's apostolic activity (Acts of Thecla), containing
women's words (collections of oracles of women prophets), and
transmitting women's teachings (Gospel of Mary) which had nur-
tured the religious life of many churches, were not included in the
canon, which was defined in terms of male leadership." Using the
hermeneutics of suspicion, feminist scholars avidly sought what
might be the suppressed words of the women of the early Jesus
movement, evidence of feminine images of the divine, as well as
women in leadership roles, and they found rich materials in the
Nag Hammadi texts.30 The major collection of feminist essays
entitled Searching the Scriptures included forty essays on various
documents from the early Christian period, from many of the
leading contemporary scholars. Most concerned New Testament
books, but all five of the opening essays concerned noncanonical
or marginal texts, including the Wisdom of Solomon, Odes of Solomon,
The Thunder, Perfect Mind, the Trimorphic Protennoia, and the Book of
Norea/ Hypostasis of the Archons, The last three of these came from
Nag Hammadi. The whole volume containing these essays is
structured around the theme of Sophia, with sections covering
"Manifestations of Sophia," "Submerged Traditions of Sophia" (the
New Testament epistles), and "Envoys of Sophia."

Central to the rediscovery of women's Christianity is the figure
of Mary Magdalen, who is portrayed as a principal apostle of Jesus
in several Gnostic texts. She is a key figure in the Gospel of Philip,
Pistis Sophia, the Sophia of Jesus Christ, and the Dialogue of the Savior,
and her role in the church is discussed in the conclusion of the
Gospel of Thomas.*1 Conventionally, Biblical scholars assume that
scriptural accounts of apostles such as Peter or John or Thomas
were written in order to make statements and claims about the
later communities who looked back on those individuals as their
founders and patrons. Should we similarly believe that scenes
involving Mary Magdalen reflect a real historical phenomenon, in
that a primitive woman-oriented church was treasuring recollec-
tions of its supposed foundress? Do these documents retain recol-
lections of women's authority in the earliest times, accounts that
were suppressed in the mainstream (what Schiissler Fiorenza calls
the "malestream") ? Feminist scholar Jane Schaberg argues that
the role of Mary Magdalen in the noncanonical sources "shows
the importance of breaking out of the canon."32

Daughters of Sophia 135

Long before the Gnostic gospels became easily available, the
theory of a historical suppression of Mary's role in Christian ori-
gins could have been developed independently by anyone who
read the canonical New Testament critically. In all of the canonical
gospels, Mary Magdalen and at least one other female disciple are
the first to witness Jesus' empty tomb, and are thus the first wit-
nesses of the fact of Resurrection, although only in John does
Mary Magdalen receive a special Resurrection appearance in her
own right. In Paul's writings, however, there is no mention of
Mary or the other women disciples, and the list of Resurrection
appearances reported in 1 Corinthians includes no reference to
the women, unless they are counted generally in the "five hun-
dred" to whom Jesus appeared on one occasion. There are several
possible explanations for this absence. We might argue that the
first disciples knew only of a Resurrection appearance in Galilee,
and only years later did early Christians develop the story of the
empty tomb, as the notion of Jesus' literal physical revival from
the dead gathered strength. In this case, the story of the women at
the tomb would represent a later narrative addition, which was
not known to Paul. Many writers, however, have suggested that
Paul and other early Christians deliberately omitted Mary Mag-
dalen as a witness, chiefly because she was a woman, whose testi-
mony counted little in Jewish law. Raising doubts about this view,
though, we have seen that Paul was quite comfortable in
acknowledging the prestige and apostolic authority of women
leaders. A later tradition suggested that Jesus "had cast out seven
demons" from this Mary, indicating that she was mentally unsta-
ble, and therefore doubly unreliable.33

Other evidence that Mary might have been deliberately
excluded from the Christian tradition comes from the image of her
that develops in the later church, where she is portrayed as a
reformed prostitute. This image arises from the merger of several
female figures in the New Testament, including the penitent
woman who wipes Jesus' feet with her hair, and even the woman
taken in adultery whom Jesus saves from stoning. Historically,
though, there is no suggestion in the New Testament that Mary
was originally portrayed in either role. Nevertheless, the word
Magdalen came to be a euphemism for prostitution up to modern
times, and Magdalen Homes were refuges for prostitutes or unmar-
ried young mothers. In Western art, paintings of the penitent Mag-
dalen were often soft-core images of seminude women. Feminist
writers see the denigration of this woman apostle as not merely

136 Hidden Gospels

historical accident, but a deliberate attempt by orthodox church
leaders to discredit her reputation. As has often occurred with pow-
erful women throughout history, a smear involves allegations of
sexual excesses. Pagels has said that she suspects that "there were
Christians who were trying to challenge her status among certain
groups who saw her as a great one of the disciples."34

The question then arises which of Mary's words or activities
might have been omitted from a rigidly patriarchal tradition, and
it was in this context that the hidden gospels seemed to offer the
greatest promise. The work most often cited as a fresh resource is
the Gospel of Mary. This Gnostic text was known long before the
Nag Hammadi discovery, but it was not published in a scholarly
edition until 1955, and remained untranslated for years after-
ward. Not until the revival of feminist Biblical scholarship in the
1970s did academics begin to emphasize its possible significance.
The gospel takes the form of a special revelation delivered by the
risen Jesus to Mary Magdalen, whose authority is hotly debated
by the male apostles. "When Mary had said this, she was silent,
since the Savior had spoken thus far with her. But Andrew
answered and said to the brethren, 'Say what you think concern-
ing what she said. For I do not believe that the Savior said this.
For certainly these teachings are of other ideas.' Peter also
opposed her in regard to these matters and asked them about the
Savior. 'Did he then speak secretly with a woman, in preference
to us, and not openly? Are we to turn back and all listen to her?
Did he prefer her to us?'" Mary protests, and is supported by Levi,
who denounces Peter for hot-headedness, and declares that "if
the Savior made her worthy, who are you to reject her? Surely
the Savior knew her very well. For this reason he loved her more
than us."35

This passage has proved irresistible to feminist writers, who
find asserted here not only the apostolic status of Mary Magdalen,
but her preeminence among the followers of Jesus. In the televi-
sion series From Jesus to Christ, Pagels remarks that "the Gospel of
Mary Magdalen, for example, shows us a Christian community in
which Mary Magdalen is regarded as a disciple, as a leader, as one
of the major teachers in the group, and one who claims that
women should be allowed to teach." Moreover, the male apostles
are depicted as obtuse and unwilling to hear the spiritual claims of
women, in a way that foreshadows the later misogyny of the
church. Karen King writes that by the end of the Gospel, "Peter,
Andrew and the others have not understood the Savior's teach-

Daughters of Sophia 137

ing. The reader must wonder what kind of good news such proud
and ignorant men will announce."36 Modern writers have seen
the exchanges between the Magdalen and the apostles in Mary as
literary evidence of an authentic movement by male clergy to
suppress the role of women in the church. To quote King again:
"This Gospel lets us hear an alternative voice to the one dominant
in canonized works like I Timothy, which tried to silence women,
and insists that their salvation lies in bearing children. We can
now hear the other side of the controversy over women's leader-
ship, and see what arguments were given in favor of it."37

Ruether's Womanguides includes the Gospel of Mary as "this affirma-
tion of the church as an egalitarian spiritual community over
against that patriarchal church which identified its episcopal hier-
archy with an apostolic descent from the prince of the apostles,
Peter."38

In this reading, Mary symbolizes the nameless women who
stood against the rising authoritarianism and centralization of the
new male hierarchy, symbolized by the jealous male apostles.
Such a conflict is also implied in other hidden gospels, including
Thomas, in which Simon Peter asks Jesus to "make Mary leave us,
for women do not deserve life."39 One striking story of this kind
occurs in the Gospel of Philip, where we read in a mutilated passage
that "[Jesus] loved [Mary Magdalen] more than all the disciples,
and used to kiss her often on her mouth. The rest of the disciples
[were offended]. They said to him 'Why do you love her more
than all of us?'" Mary is Jesus' "consort" or "companion," using a
Greek word that indicates a sexual relationship. Jesus is actually
described having sexual intercourse in another still lost work, the
Great Questions of Mary, a text described with horror by the fourth-
century writer Epiphanius: in this instance, the woman involved
is not exactly Mary but a figure created from her body.40 If stories
of Jesus' sexual activity were to be accepted as true, not only
would arguments against the ordination of women crumble, but
so equally would the idea of priestly celibacy: if Jesus had a sexual
relationship with the Magdalen, how could modern priests justify
their own rejection of sex?

The exchanges in Mary and other texts might be a symbolic rep-
resentation of faction struggles in the church, but some have gone
further in accepting their historical credentials, to read them as
accounts of Mary herself. A few scholars regard these stories as
recording actual debates between historical individuals, which
occurred at a time when Mary herself occupied a critical leader-

138 Hidden Gospels

ship role in the early church, perhaps as a rival to Peter. The most
enthusiastic advocate of Mary is Karen King, a core member of the
Jesus Seminar, who argues that "discoveries of new texts from the
dry sands of Egypt, along with sharpened critical insight, have
now proven that [the traditional] portrait of Mary is entirely inac-
curate. She was indeed an influential figure, but as a prominent
disciple and leader of one wing of the early Christian movement
that promoted women's leadership. . . . historically, Mary was a
prophetic visionary and leader within one sector of the early
Christian movement after the death of Jesus."41

The Gospel of Mary is priceless evidence for scholars and activists
campaigning against contemporary restrictions on women, and
largely because of its obvious political usefulness, Mary has had an
impact second only to Thomas among the Nag Hammadi writings.
It is one of the twenty Complete Gospels published by the Jesus
Seminar, and Mary is prominently advertised on the book's cover
because it "suggests that women held prominent roles in the early
church."42 Mary also reached a mass audience through the recent
television documentaries that have done so much to popularize
the new gospels, and the revisionist account of Christian origins
they are used to support.

Confronting the Myth
But as we have already seen, we have to be very careful before
accepting the evidence of the hidden gospels for conditions in the
earliest church, and this is particularly true when evaluating
claims about Mary Magdalen, and pivotal texts such as the Gospel
of Mary. As always, so much depends on the date at which this
was written. In the Complete Gospels, King suggests that the Gospel
of Mary "may arguably have been written sometime in the late
first or early second centuries," though elsewhere, she states that
"a date in the first half of the second century may be appropriate."
As evidence for these early dates, King argues that "the Gospel of
Mary's setting, its characters and many of the Savior's teachings
invoke first century gospel traditions." She further believes that
the visionary revelations in Mary belong to the tradition of Christ-
ian prophecy, which was a well-recorded phenomenon in the
New Testament and other first-century documents.43 King's esti-
mate would put the text around the same time as the four canon-
ical gospels, which would be an explosive finding for interpreters
of early Christianity, since the work is so extraordinarily different
from anything we would expect from that era.

Daughters of Sophia 139

King's dating for Mary is, however, unusually early. As so often
with these noncanonical works, we have no certain clues about
dates, as the work is not quoted by external authorities, and all
that can be said with absolute certainty is that it must be placed
somewhere between, say, 50 and 350. Any closer estimate has to
rely on internal evidence, basically comparing the ideas and lan-
guage contained in Mary with other early texts, and deducing the
period in which a work like this is most likely to have been com-
posed. On these largely subjective grounds, most scholars would
place the work at the end of the second century, if not later. Torje-
sen places it somewhere in the second century, Ruether in the
early third. Interestingly, some radical scholars of the Jesus Semi-
nar group seem less than enthralled by claims for Mary's early sta-
tus. Crossan, who often tends to claim extremely early dates for
uncanonical sources, does not include Mary among the sources he
lists as having been written before 150, and Funk writes coolly
that "it is still unclear what we will learn from the study of the
Gospel of Mary," presumably indicating that he too does not see it
as a primitive source.44 A consensus of recent scholarship would
place the writing of Mary not much before 180 or 200, about a
hundred years later than King's figure, but there is no intrinsic
reason why it should not be later still. The oldest fragments of the
text date from the third century.

One reason for suggesting a late date for Mary is that the work
contains a kind of Gnostic mythologizing which is characteristic of
the later second or early third century, and suggests the influence
of Valentinus. The Gnostic elements are apparent from a brief
summary of the work, contradicting King's assertion that "the
internal evidence of the Gospel of Mary itself provides no support
for assuming the existence of a fully developed Gnostic myth
behind the text." Mary Magdalen describes a vision in which she
observes the ascent of the soul through the heavens, in which it
meets, and is interrogated by, successive powers like Wrath and
Ignorance. At each level, the soul learns the codewords that will
ease passage to the higher sphere: "They ask the soul, 'Whence do
you come, slayer of men, or where are you going, conqueror of
space?' The soul answered and said, 'What binds me has been
slain and what turns me about has been overcome, and my desire
has been ended and ignorance has died... . From this time on will
I attain to the rest of the time of the season, of the aeon, in
silence.'" Not only is this obviously Gnostic, it is far removed from
the prophetic or visionary genre in which King seeks to place it.

140 Hidden Gospels

These passages are nothing like the kind of oracular pronounce-
ment we usually find in prophetic utterances, and the whole
work should rather be regarded as a theological discourse which
happens to be described in the form of a vision. 45

For these reasons, a late second-century date for Mary is quite
probable. Indeed, it is curious that any commentator has sug-
gested an earlier period, even qualified by the word "arguably."
However, the idea of an early Gospel in which a woman emerged
as head of the apostles was so clearly tempting on ideological
grounds that the desire to buttress its authority is understandable.
Nor can we put a significantly earlier date on other major docu-
ments that mention Mary, such as the Sophia of Jesus Christ or the
Dialogue of the Savior, while the Gospel of Philip comes from well
into the third century.

Quite as remarkable as the claims about the very early date is
the notion that Mary herself seems to emerge as "a prophetic
visionary and leader . . . of the early Christian movement." This
statement deserves comment as an example of what I have
called inverted fundamentalism. Traditionally, fundamentalist
approaches to the Bible exaggerated the importance of sources
within the New Testament, always seeking opportunities to estab-
lish their value as literal historical sources. Contemporary aca-
demics treat such claims coldly, emphasizing that the authors of
the New Testament books were not writing objective history in
anything like a modern sense, and that the gospels had an over-
whelming theological and rhetorical agenda. Liberal scholars gen-
erally assume that scriptural works reflect the interests and con-
troversies of the communities that created them, long after the
events described; these texts were simply not eyewitness testi-
mony. From this perspective, few modern scholars would treat
the accounts of the apostles given in the canonical New Testament
as literally historical descriptions of their careers or attitudes, but
this is exactly how King is treating the Mary portrayed in the
gospel which bears her name. The criteria applied to noncanonical
sources are very different form those used for their canonical
counterparts.

But why does it matter so much that the key texts about Mary
Magdalen come from the period between 150 and 200, rather
than from fifty or a hundred years earlier? Everything depends on
the information that we hope to find in these texts. They certainly
can be used to illustrate the ideas and rhetoric of some strands of

Daughters of Sophia 141

heterodox Christianity in the late second century, but we cannot
find here any significant evidence about the earliest church or,
specifically, about the time of Mary Magdalen herself. Mary and
comparable works completely lack any factual material about the
Magdalen or her life, beyond what could be found in the canoni-
cal gospels. Nor do they necessarily make any statements about
the status of women as such.

However evocative, these texts do not originate in a time of
conflict when women's authority was in the process of being sup-
pressed; if such an event ever occurred, it was long past before
Mary was composed. These uncanonical texts were written at a
time when the episcopal hierarchy was already well established,
when the early house churches were a distant memory, and when
the canonical gospels were already widely known as the principal
authorities for the life of Jesus. Mary and its like come from a time
when the church had already fixed its gospel canon at four.
Despite claims that Mary was excluded or omitted from that
canon, presumably because of its subversive feminism, the work
was much too late a candidate even to be considered. Though Tor-
jesen suggests that texts such as Mary had "nurtured the religious
life of many churches," the gospel originated at a time when the
Gnostic movement was already quite distinct from any kind of
mainstream church life.46

Once we understand the historical setting of the Gnostic
gospels, it becomes questionable whether the portrait of Mary
Magdalen as chief apostle reflects any kind of gender conflict
within the church, still less an authentic historical tradition about
her career. Gospels like Mary arose from the controversies of the
late second and early third centuries, an era of intense literary
warfare between orthodoxy and heresy. This chronology helps us
to understand the demeaning portraits of Peter and the apostles in
these documents, written so long after their deaths. The authors
were less interested in attacking the actual historical figures of
Peter, Andrew, and their like than in challenging what they
viewed as the arrogant pretensions of the orthodox churches,
who claimed descent from Jesus' chosen followers. The message
of Mary and the rest is that orthodox congregations and their lead-
ers are just as worldly, simplistic, and naively literal-minded as
their vaunted apostolic founders, and thus too spiritually blind to
understand the great truths passed on by Jesus. By attacking the
apostles, one was undermining the bishops; this is incidentally
powerful testimony that the ideology of apostolic succession was

142 Hidden Gospels

already a potent weapon in the arsenal of orthodoxy, which the
heretics were forced to confront.

The Gnostic attack on the apostles necessitated an outside fig-
ure who could serve as a counterpoint, someone who recognized
Jesus' mystical message, and was thus wiser and more spiritual
than the established leaders. Mary had many qualifications for this
subversive role, and her elevation as rival apostle and patron saint
of Gnosticism may have arisen from a close reading of the canoni-
cal gospels. Like any modern reader, Gnostics could easily see that
although Mary was intriguingly close to Jesus, she was not
counted among the Twelve, and her importance was quite obvious
from the canonical accounts of the Resurrection. Gnostic readers
presumably noticed the paradox that Mary was identified as the
first witness of this event, and yet was not cited in this role by
either Paul or by later church tradition; if Peter had falsely claimed
that he was the first to see Jesus, then his primacy crumbled, and
so did the claims of his episcopal successors. Apostolic prestige was
also questioned by the canonical accounts which presented the
women followers as truer disciples than their male counterparts.
In Luke, the women proclaim the Resurrection to the apostles,
only to be met with incredulity, thus indicating that the women
possessed greater faith and sensitivity; "but these words seemed to
them an idle tale, and they did not believe them." As Elizabeth
Cady Stanton noted, "The men who visited the tomb saw no
visions, but all the women saw Jesus and the angels, though the
men, who went to the tomb twice, saw nothing."47

Even if women had not played such a strong part in the Gnos-
tic churches, it is likely that the movement's texts would for doc-
trinal reasons alone have made Jesus' special companion a
woman. The Gnostic world-view demanded that spiritual beings
exist in male and female pairs, forming a common whole, a
syzygy; how could Jesus exist without his counterpart, with
whom he merged in spiritual—and perhaps sexual—union? We
may also find here the common mystical idea in which the indi-
vidual soul is seen as female, awaiting a spiritualized sexual union
with the divine. These symbolic ideas probably lie behind the
curious text in Philip which portrays Mary as Jesus' "consort." A
close relationship between the two was also suggested by the
Gospel of John, which by all accounts was the canonical text most
favored by the heterodox.

Perhaps, too, suggestions of a sexual relationship between
Jesus and Mary were inspired by the practices of the Gnostic

Daughters of Sophia 143

groups themselves. Hostile writers like Epiphanius explicitly
stated that some Gnostic groups did practice forms of ritual sex, in
which, for example, a couple would offer semen or menstrual
blood in a kind of eucharistic rite. Practices of this sort have
existed in esoteric groups through history, and the tale is not
inherently impossible, but we can scarcely use the orthodox critics
as reliable witnesses on Gnostic practices. Epiphanius and other
writers also add far more outre charges, including ritual cannibal-
ism, which are probably drawn from the common fund of horror
stories directed against fringe religious groups over the centuries,
including, on occasion, Jews and Christians themselves.48 If, how-
ever, we do accept that sex had acquired a ritual significance in
some Gnostic groups during the third or fourth centuries, then
erotic passages such as that in Philip should be seen as attempts to
justify later practices by back-projecting them to the time of Jesus
himself. These texts say nothing of historical value about matters
in the first century.

The Gnostic image of Mary Magdalen as Queen of the Apostles
is purely a literary construction and contains not a shred of histor-
ical memory, and much of what appears to be primitive in these
texts is rather a deliberate literary device of much later writers. If
Mary and comparable texts are the best evidence that can be
mounted for a supposed gender conflict within early Christianity,
then the case for that controversy is extraordinarily weak. Con-
trary to the common feminist assertion, the evidence for a general
suppression of women's spiritual authority within Christianity is
slim. This should be recalled when reading Elaine Pagels's state-
ment that "from the year 200, we have no evidence for women
taking prophetic, priestly and episcopal roles among orthodox
churches."49 This remark invites the obvious question as to just
how extensive the evidence for such a role was before the year
200. It was in fact scanty.

Reconstructing the Women's Church
Besides Mary, other texts demonstrate a tendency by feminist
scholars to inflate claims about the value of lost gospels and scrip-
tures as evidence for the early church. It has, for example, been
argued not just that women were pivotal to the earliest church,
but that we can observe a whole alternative feminist theology in
early Christianity. Once again, though, the documents used to
substantiate this idea are open to different interpretations, and the
case made is far from convincing.

144 Hidden Gospels

Some Gnostic texts differ substantially from their orthodox
rivals by speaking of the divine in explicitly feminine terms. One
striking example from Nag Hammadi is a mysterious text called
Thunder, Perfect Mind, a poem spoken in the voice of a divine
female figure. It is a matter of debate who this person is imagined
to be, though the beginning of the text has links both to Jewish
views of Wisdom and to Gnostic mythology. She declares:

I was sent forth from the power,
and I have come to those who reflect upon me,
and I have been found among those who seek after me. . . .

Karen King describes the document as part of a "remarkable col-
lection of oracles from another unnamed woman prophet," who
is assumed to be part of a Christian group; Thunder also has paral-
lels to the text of a lost Gnostic Gospel of Eve.50 And there are other
similar texts. In the Apocryphon of John, we find a hymn about the
descent of (female) divine. Wisdom, the Pronoia of God.51 Yet
another text of this sort is the so-called Hypostasis of the Archons, in
which the ignorant and inferior creator-God of Genesis tries
unsuccessfully to thwart the higher, female, spiritual forces.52

Many Gnostic scriptures also present a notion of divine androg-
yny. Ruether's Womanguides illustrates the Christian mystical ideal
of achieving androgyny from Nag Hammadi texts such as the
Gospels of Philip and Thomas, as well as the Gospel of the Egyptians.
As Jesus tells Salome, it is possible to enter the kingdom "when
you make the male with the female into a single one so that the
male will not be male and the female not be female."53 As inter-
preted by contemporary feminist writers, this theme is important
because it attempts to overcome strictly defined gender bound-
aries, to enter into a more fluid and liberating concept of gender
roles.

The importance of such texts, it is claimed, lies not in any one
passage, but in the cumulative evidence that can be drawn from
so many examples. King argues that "by placing the teaching of
the Gospel of Mary side-by-side with the theology of the Corinthian
women prophets, the Montanist women's oracles, Thunder, Perfect
Mind, and Perpetua's prison diary, it is possible to discern shared
views about teaching and practice that may exemplify some of the
contents of women's theology."54 But has this "women's theol-
ogy" been correctly identified? Or to be more precise, in what
sense are the ideas presented part of any notionally Christian tra-

Daughters of Sophia 145

dition? One difficulty with using Nag Hammadi texts is that by no
means all of these have any Christian character whatever, a point
established by the presence of part of Plato's Republic. Other texts
arise from a Gnosticism which used no words or names associated
even loosely with Christianity; these works might have arisen
from a highly deviant Judaism, or even from purely pagan roots.
One example of this syncretism is the Paraphrase ofShem, "a non-
Christian Gnostic work which uses and radically transforms Old
Testament materials, especially from Genesis."55 The Apocalypse of
Adam also reflects Jewish Gnostic ideas, stemming from older
Jewish apocalyptic traditions.56 Some other works that do occa-
sionally mention Jesus or Christ use the names in an intellectual
framework that draws variously on Jewish, Manichaean, and Hel-
lenistic pagan thought. The Nag Hammadi texts were, after all,
found in Egypt, and many of them show strong signs of composi-
tion within that ancient mystical culture. They particularly sug-
gest the sort of synthesis we might expect in a syncretistic, cosmo-
politan community such as Alexandria.57

We cannot assume that the group that produced or used any
particular text found at Nag Hammadi had any Christian creden-
tials whatsoever, and that certainly applies to the texts that appear
to present a divine feminine. It has long been well known that the
Gnostics used female images of the divine, and that their pleroma
contained many feminine images, but it is uncertain whether
these notions arose from developments within the Christian tradi-
tion or reflected contacts with other intellectual traditions. While
both Jews and Christians of Jesus' time knew of feminine faces of
God, especially in the form of Wisdom, texts such as Thunder draw
more heavily on pagan sources. Despite claims for its Christian
status, most of Thunder would fit better into the voice of the great
goddess Isis, or any of her ancient counterparts from across the
Near Eastern world, such as Inanna and Astarte.58 The unnamed
speaker declares:

I am the mother of my father
and the sister of my husband
and he is my offspring.

Like Thunder, the Apocryphon of John as we have it is only tenu-
ously connected with any Christian tradition whatsoever: Susanne
Heine calls it "a very popular second century writing ... which has
undergone a Christian revision." These texts are not remnants of a

146 Hidden Gospels

protofeminist theology from within Christianity, but should rather
be seen as additional testimonies of the power of goddess images
throughout the world of the pagan Mediterranean. It is scarcely
fair to reconstruct alternative Christian theologies on the strength
of documents that are not even Christian.59

Equally inappropriate is the feminist use of the figure of Thecla,
the heroine of the Acts. Scholars have long since concluded that
this work is obviously a romance, and draws much from the most
fantastic aspects of the Hellenistic novel. A series of miracles saves
Thecla from the beasts of the arena, including a moment when a
lioness demonstrates sisterly solidarity by defending her against
male animals. The late and legendary qualities of these Acts have
not prevented modern writers from treating Thecla as a real fig-
ure, a founder and paladin of women's Christianity. King writes,
"One of the most famous woman apostles was Thecla, a virgin-
martyr converted by Paul."60 Though King describes Thecla's
story as "somewhat fabulous," she does not indicate that the tale
is all-but-unanimously regarded as pure fiction from start to finish
(once again, contemporary scholars who seek to rehabilitate The-
cla's historicity are reviving speculations of the late nineteenth
century). Yet even if acknowledged as fiction, the existence of the
Thecla story is assumed to represent what Ruether calls an "alter-
native Christianity . . . its primary promulgators were probably
communities of celibate women teachers who prepared other
women for baptism."61 The existence of such an alternative Chris-
tianity is as speculative and ill-documented as the story of Thecla
herself or, indeed, of her lion.

Feminist interpretations of the hidden gospels represent a tri-
umph of hope over judgment. If a source dating from perhaps 180
or 200 purported to describe the events of the apostolic age, it is
very unlikely that reputable scholars would assume that this text
was historically authoritative, unless there were clear signs that it
contained some kind of independent tradition. The chance that
the work would produce any useful information about the earliest
Jesus followers would be all the slimmer if it obviously stemmed
from a Gnostic source, because the mythological character of that
movement's writings is so well known. In cases such as the Gospel
of Mary, though, neither the late date nor the character of the
source has prevented the text from being seized upon as a lost
pearl. The expectation was that a treasure trove of lost gospels
should produce testimony to a feminist golden age, and, however

Daughters of Sophia 147

improbably, Mary proved the best candidate. In the same way,
works such as Thunder, Perfect Mind are taken to support ideas of a
primitive feminist theology, no matter how tangential that text is
to any school of Christianity whatsoever. The willingness to claim
such texts as part of a lost women's canon is troubling testimony
to the ideological character of some modern interpretations of the
hidden gospels.

7

Into the Mainstream

Seek for the pleasure of seeking, and not for the pleasure of finding.
JORGE LUIS BORGES

IN AN EMOTIONALLY CHARGED FIELD such as Biblical study,
there is nothing novel about the assertion that scholarship is ideo-
logically motivated, and the critical study of the Bible has long
been driven by the desire to establish particular positions, conser-
vative or radical, Catholic or Protestant. Often, too, the political
concerns of a given period determine the texts and passages that
will become the main intellectual battlefronts in that era. Some
contemporary theorists would deny that truly objective or value-
free scholarship is even a possibility. What has changed funda-
mentally in recent years is the nature of the prevailing ideology,
which asks quite novel questions about, for instance, gender and
sexuality, canon and authority. The liberal and feminist tone of
contemporary writing on the lost gospels is what we might expect
from the academic and religious culture of the late twentieth-
century West.

Scholars write books making sweeping claims for the hidden
gospels, and a substantial public is buying and reading these
works. New Testament scholarship has long attracted a lay audi-
ence, and the idea of finding an authentic fifth gospel has been a
popular dream since at least the 1890s. In the late twentieth cen-
tury, however, the expansion and democratization of the mass
media have carried the new approaches to early Christianity to
readers who might not be expected to take an interest in religious
scholarship. Ideas and theories that seem quite arcane in their
appeal—the nature of Q, the existence of gospels of Thomas or
Mary—have become the subjects of best-selling books and widely
watched television documentaries. Not only have ordinary read-

148

Into the Mainstream 149

ers and consumers followed the new discoveries with avid atten-
tion, but they have been willing to accept quite radical scholarly
interpretations arising from these finds. Incongruous as it may
appear, the Gnostics have finally reached the mass market they
never found, or sought, in their own day.

The modern-day popularity of the writings owes less to their
value as startling new historical sources than to their ideological
usefulness in current social and ecclesiastical debates. The degree
of enthusiasm suggests that the hidden gospels had the appeal
they did because they filled a preexisting need. Indeed, these texts
have gone far toward providing scriptural warrant for a major
social movement that has had far-reaching effects on American
religion. To speak of a social movement, we do not need to find
that large numbers of individuals subscribe to a single party or
umbrella organization, and formal institutions might be disparate
and loosely structured. What is required is that substantial num-
bers of people share broadly similar views in support of a common
set of social goals, and that their interest and activism be sustained
over a period of time. By this definition, we can readily speak of a
substantial social movement favoring a radical reconstruction of
contemporary religious belief and practice.

Several different constituencies can be identified within the
larger audience. One may be found in institutions of higher learn-
ing. The new market for noncanonical materials and suppressed
traditions here can be explained in terms of the changing nature
of the academic world and the widespread sympathy for postmod-
ern approaches. Intimately linked to this trend is the changing
position of women, who have come to play an ever-growing role
in the universities, at a time when a thoroughgoing restructuring
of women's expectations has transformed most aspects of Western
society and politics. Women have long been recognized by the
mass media as a crucial component of the reading and viewing
audience, and it is natural that writers and publishers should
devote so much effort to recapturing what appears to be the lost
history of women's role in Christianity.

Quite as important is women's rapidly growing role within the
churches, less in terms of their actual numbers in congregations
than in their representation among clergy and seminarians, and
in the small groups that have become so vital a part of American
religion.1 Together, lay and clergy women provide a major new
element of the potential audience for claims about the true origins
of the Jesus movement and the historical roots of gender issues

150 Hidden Gospels

within religious communities. Also within the churches, and on
their fringes, radical reinterpretations of Christianity find an audi-
ence among so-called seekers, those interested in spirituality but
alienated by formal religious structures. At least as they have been
presented, the hidden gospels have become so popular because
they appear to speak to so many contemporary concerns, religious
and secular.

Institutions
Much recent writing assumes that newly discovered sources such
as Thomas have fundamentally changed our knowledge of Christ-
ian origins, but as we have noted, this is not the case, since most
of the materials required for a radical revision of the apostolic age
have been available for a century or so. Around 1910, scholars
already knew a good deal about Q, Thomas, and assorted Gnostic
sources; they were at least familiar with the idea that heretics
might have preserved authentic relics of the earliest Christian
belief, whether or not they accepted this perspective. To take just
one example, the venerated and widely read scholar Adolf von
Harnack was already asking many of the critical questions.

Yet with all these building blocks at hand, most of the truly sub-
versive approaches to early Christianity had nothing like the
impact that they would in later years, at least among respectable
scholars and church leaders. Ideas that were known, but not fully
explored, involved issues such as the absence of key doctrines in
Q, the idea that Jesus might have been valued for his sayings and
teachings rather than his supernatural status, the evidence for
women's leadership in the early church, and in summary, the
sense that Gnostic texts might be portraying early Christianity just
as accurately as the canonical gospels. Though all these
approaches were known to some extent at the start of the twenti-
eth century, they were more commonly found on the esoteric
fringe, at least in the English-speaking world. The ideas lacked the
institutional bases which they would acquire at the end of the
century, when they would be freely discussed in major universi-
ties and presented by solid journals and respectable presses.

The process of institutionalization is complex. Ideas can exist in
isolation, held by a few individuals, but they can make a signifi-
cant social impact only when they achieve wide distribution
through books and news media, whatever the media technologies
are in a given period. This is most likely to occur when the ideas in
question acquire institutional roots, when they are appropriated

Into the Mainstream 151

by particular interest groups or movements. Once ideas have
found a home, so to speak, they will be discussed and developed;
when publishers know that there is a guaranteed market for
related works, these will be widely presented, so that ideas
become self-perpetuating and self-sustaining. We can see this
process in action in the nineteenth century, with the massive
development of critical Biblical studies: though individual scholars
had held such radical views before that point, the amazing
upsurge of work from the 1820s onward became possible only
when new types of research acquired an institutional home in
German universities such as Tubingen and Jena. Likewise, it was
in the second half of the twentieth century that the study of alter-
native Christianities in North America progressed from being the
preserve of quirky occultists to providing a principal focus for aca-
demic research, and became thoroughly mainstreamed. The crank
views of one generation can become the commonplaces of the
next, and vice versa; or as Presbyterian feminist Mary Ann Lundy
has aptly observed, in a religious context, "yesterday's heresies are
becoming tomorrow's Book of Order."2

Professors
Changing attitudes about the history of Christian origins partly
reflect developments in higher education, as the study of the New
Testament became at once more widespread and more secular in
tone. In contrast to the contemporary situation, the academic
world was considerably smaller a century ago, and serious study
of the Bible was generally confined to quite conservative depart-
ments in universities and seminaries. Historically, much of the
academic work on religion and religious texts shared common
origins and assumptions with the well-established fields of Clas-
sics and what used to be called Orientalism, before that term fell
into disgrace. Scholarship involved the intricate study of the doc-
uments and scriptures of particular religions, paying scrupulous
attention to philological detail. As academics were reluctant to
make overambitious claims about the significance of their materi-
als, the professional ethos was hostile to popularization for a gen-
eral public. Some important scholars did indeed write for general
magazines, including potent names such as J. Rendel Harris and
Edgar Goodspeed, but they were in a minority. Most attempts at
popular writing tended to be done outside academe, and if there
was an institutional framework for radical Jesus research, it was
chiefly found in occult bodies such as the Theosophical Society

152 Hidden Gospels

and its offshoots. It would have been professional suicide for an
academic scholar to venture too far into this mystical underworld,
although the occultists may have been more correct in their con-
clusions than many could have suspected at the time.

What changed in the mid-twentieth century was not that new
ideas became possible, but that they acquired a quite different
institutional basis, chiefly in the secular universities. Prior to the
1960s, critical Bible scholarship in the United States was domi-
nated by a few major universities and seminaries, such as Har-
vard, Chicago, Yale, Princeton, and Union Theological Seminary;
Biblical matters were also taught in many smaller and less presti-
gious institutions, but scholars here made nothing like a compara-
ble mark on the field. Over the next two decades, the broad field
of religious studies expanded dramatically, particularly in state
schools, and largely as a response to the growing interest in spiri-
tuality and comparative religion. The change is reflected in the
development of the National Association of Biblical Instructors,
which historically represented the teachers in smaller schools. In
1964, a new professional self-confidence encouraged this organi-
zation to reorganize as the American Academy of Religion
(AAR).3

Religious Studies has since become a thriving branch of the
academic profession. Today, over half of all colleges and universi-
ties that offer a B.A. degree or higher have some program in reli-
gious or theological studies: such programs exist in over 1200
institutions, some of which have very large operations, and that is
in addition to over 270 seminaries. Over a third of all public col-
leges and universities have a program in religion or theology, as
do 60 percent of all private colleges offering a B.A. or higher.4 The
same years witnessed a rapid growth in the number of doctorates
in religious studies and Biblical scholarship. Today, some 7000 or
8000 participants attend the annual "religion meetings," the joint
convention of the AAR and the Society of Biblical Literature. Put
simply, there are vastly more scholars undertaking research and
writing, and publishing ever more books and articles in response
to the professional demands set forward by their institutions.
More scholars need more topics to work on, and they are appar-
ently finding them with little difficulty. The swelling number of
graduate and undergraduate students provides a whole new mar-
ket for scholarly work in religion.

As well as expanding, the religious studies field has developed
emphases beyond those of the older, strictly textual-based schol-

Into the Mainstream 153

arship. Contemporary radicals such as Robert Funk suggest that a
major paradigm shift occurred as Biblical research moved from
denominational-run institutions—the "God schools"—into secu-
lar universities, with the implication that only now were scholars
able to liberate themselves from the shackles of ecclesiastical con-
trol. Funk offers a somewhat distorted history of American Bibli-
cal scholarship, a tradition which, according to him, "retreated
into the closet" following controversies such as the Scopes trial
and the associated debate over evolution: "The fundamentalist
mentality generated a climate of inquisition that made honest
scholarly judgments dangerous. Numerous biblical scholars were
subjected to heresy trials and suffered the loss of academic posts.
They learned it was safer to keep their critical judgments private."
"It was not until the middle of the twentieth century that biblical
scholars began to exit ecclesiastical precincts—church colleges and
seminaries—in large numbers and to stake out homes in secular
institutions."5 Only then, for the first time in two millennia, could
scholars pursue their research free of religious constraints.

This statement represents a caricature, which takes no account
of the long tradition of incisive and independent-minded Bible
research in both Europe and North America. Read in the context
of a history of nineteenth- and twentieth-century Biblical scholar-
ship, such as the celebrated work of Bishop Stephen Neill, these
comments appear farcically inaccurate.6 Still, it is true that the
study of the Bible was changed substantially by the shift to the
state universities. As a humanities discipline, religious studies
came to be closely involved with the concerns of other academics
in fields such as literature and history. Among other things, this
meant a growing interest in the characteristic approaches of post-
modern thought, including an interest in rhetoric and narrative,
of questions of authorship and authority. It also implied grave
skepticism about canons and orthodoxies, religious or secular. A
commitment to interdisciplinary approaches is suggested by the
extensive borrowings from anthropological theory in recent
research on Jesus and his age, such as Crossan's influential inter-
pretation of Jesus as a member of a Mediterranean peasant soci-
ety.7

Current religious studies scholarship devotes much attention to
the role of women, a trend that clearly reflects the growing role of
women in the academic profession. With a few important excep-
tions, before the mid-twentieth century, it was not academics but
activists who stressed women's role in early Christianity, and this

154 Hidden Gospels

is not difficult to comprehend given the thorough exclusion of
women from academic positions in those years. Even in socially
advanced Germany, no woman received a doctorate in theology
or Biblical studies until 1906. Given the late acceptance of women
in university departments, and the opposition they often encoun-
tered, it is only natural that when a wave of women scholars did
arrive, they should have been particularly drawn to the study of
struggling and excluded women in history, and the noncanonical
aspects of religion. Germany's first female doctor of theology was
Carola Earth, who chose as her dissertation topic the appropri-
ately fringe subject of Valentinian Gnosticism.8

In the 1960s there was a massive expansion of women's repre-
sentation in universities through Europe and North America, as
both students and professors, and this had a dramatic effect on the
topics and methods of academic study. Though this has been a
general trend in the humanities disciplines overall, it was particu-
larly marked in the religious studies field. Nationally, women
today make up over a third of doctoral candidates pursuing
degrees in religion and theological studies. By the mid-1990s,
women represented 40 percent of new academic hires in these
fields, if we combine figures from universities, colleges, and semi-
naries. Of the individuals elected annually as president of the
AAR, only three of the twenty-six incumbents chosen between
1964 and 1989 were women, a tiny proportion; but women
served in six of the ten years from 1990 through 1999. The
change is particularly marked at some of the leading seminaries.
At Union Theological Seminary, the current faculty includes a
female majority, fourteen out of twenty-seven professors; at the
Episcopal Divinity School in Cambridge, the figure is nine out of
sixteen; at Harvard Divinity School, women comprise a third of
the faculty, thirteen out of thirty-nine. Women's impact across the
board is immediately apparent from the course schedules and the
specialties of the individual professors. At the Episcopal Divinity
School, Gale Yee is listed as "Interim Director of Studies in Femi-
nist Liberation Theologies; Visiting Associate Professor of Hebrew
Bible and Women's Studies." Another faculty member here,
Carter Heyward, uses her web page to describe her core assump-
tions, which she describes as "feminist liberation theology, and it
is also Anglicanism at its best."9

By no means all female academics in such units work on topics
directly related to women's relationship to religion and spiritual-
ity, but many do. As a result, any sect or movement in which

Into the Mainstream 155

women have played a significant role is likely to be the subject of
numerous books, articles, and dissertations, most of which have
appeared just in the last fifteen or twenty years. Courses in
"women and religion" flourish both in religious studies depart-
ments and in the women's studies programs which often grew up
alongside them. In 1984, Immaculate Heart College Center in Los
Angeles inaugurated an influential master's program in feminist
spirituality, the first of its kind in the United States, and a model
for other ventures. One side-effect of all this is to create a large
textbook market for solid academic studies that address women's
issues in religion, generally from a committed feminist stand-
point.10 Obviously, not all religious studies academics are post-
modern firebrands, and a sizable number pursue research that is
very conservative, in terms of both intellectual methodology and
the individual's personal attitude to religion. Also, many of the
most radical scholars in the field are male; for example, women
make up only a tiny fraction of the Jesus Seminar. Nevertheless,
disciplinary changes have created a sizable profession, substantial
sections of which have a powerful interest in any religious tradi-
tion which can be seen as countercultural, noncanonical, and
subversive, above all when women occupied a prominent role in
its development.

Most academics welcome the expansion of perspectives in
recent years, but in some ways greater breadth has been accompa-
nied by less depth, by a diminishing sense of the contributions
made by scholars of the past, and this change helps explain the
misleading emphases in the current study of the hidden gospels.
Traditionally, Bible scholars were acutely aware of working in a
tradition that has developed organically over several centuries,
and they felt an obligation to show how an argument relates to
the countless thousands of books and articles which have
appeared over the years: a work has merit insofar as it works
within that great tradition, and yet builds something new upon it.
For multiple reasons, however, contemporary scholars tend to be
less deferential to the insights of the past. Many see their work as
belonging to the realm of social science, in which little useful is to
be found in works published more than a few years ago. At the
same time, radical and feminist academics often presume that
older generations of scholars were so hidebound in their patriar-
chal and clerical prejudices that little of value is to be found in
such works, which in practice means most scholarship from
before the 1960s. The less older works are cited, the more the

156 Hidden Gospels

assumption that they have nothing to say is confirmed, and the
less need there is to consult them. As we have witnessed, the
overall result is the tendency to believe that all the worthwhile
research on heresies and alternative Christianities has been done
within the last thirty years or so, and that only very recently have
we been freed from the intellectual shackles of past generations.

The changing nature of the academic profession makes it clear
why the Nag Hammadi texts and related materials should have
inspired so much interest among professors and doctoral students,
who approach these works with questions and concerns quite dif-
ferent from those of an earlier generation. It is equally apparent
why those academics should so enthusiastically proclaim the
importance of those texts, and become so committed to their sup-
posed revelations. According to the traditions of the field, people
work in extreme detail on a narrow body of material, which
requires a long-term, if not lifelong, commitment: it would be
quite possible to devote decades of one's life to elucidating just
one of the Nag Hammadi texts.11 This commitment might extend
over generations, in that a successful and active scholar attracts
graduate students to work with him or her, on topics growing
directly out of that person's areas of interest. Particularly in Bibli-
cal studies, a field that strongly recalls its Continental European
roots, there is a powerful tradition of the "doctor-father," the
mentor who not only teaches graduate students but also exercises
a benevolent guidance over their subsequent careers. In conse-
quence, a fascination with a particular type of text or methodol-
ogy is inherited by intellectual successors, who carry this interest
with them to other institutions, where they influence their own
students in turn. The concept of apostolic succession is not con-
fined to ecclesiastical circles alone.

No scholar will undertake such a lengthy project on a particular
book or document without a powerful idea that the text is of con-
siderable importance, that it is eminently worth studying, and one
is therefore likely to make the most ambitious claims possible
about the document's importance. It is unthinkable that someone
who has spent twenty years studying, say, Thomas would write
that the work is basically irrelevant to our understanding of early
Christianity or ancient religion, and that it should interest nobody
other than specialists. There is a natural tendency to advocate
one's own particular text as being extremely early, independent,
and significant, though the high critical standards of the field pro-

Into the Mainstream 157

vide some limitations on the assertions that can be made. The ten-
dency of individual scholars to focus so intensely on a particular
type of literature also means that virtually all the scholarship on
those particular texts is undertaken by people who have a vested
interest in making them appear as important as possible. To take
the literature on Thomas, none of the recent wave of books has
been written by a scholar who believes that the document is late
or derivative, because such skeptics, who abound, probably would
not be bothering to specialize in that field. To use an analogy from
another and far less reputable field of religious study, people do
not generally become experts on the Shroud of Turin without a
solid presumption that this supposed relic is genuine; it is scarcely
worthwhile becoming an expert on something one believes to be
insignificant.

Highly critical, skeptical traditions are particularly marked in
some of the more prestigious schools, which have become the
centers for the Jesus Quest, and for advocacy of the hidden
gospels. The localized quality of such work is evident by observing
the Jesus Seminar, which the media all too often present as the
organized voice of cutting-edge New Testament scholarship. In
fact, this portrayal is misleading, since the group never claims to
have involved more than 200 scholars, and the number of active
participants is usually far less, around twenty or thirty. This is
minuscule compared with the several thousand members of the
mainstream Society of Biblical Literature, or the more interna-
tionally oriented Society for New Testament Studies. Moreover,
the Seminar's core group is strongly identified with a handful of
institutions, to the total exclusion of many other major universi-
ties and seminaries in which important (though less instantly
newsworthy) work is being done.12

Of the seventy-six scholars listed as active in the Jesus Seminar
in 1993, about a third had some affiliation with just two units,
namely, Harvard Divinity School, and the religion department at
Claremont Graduate School.13 Claremont alone accounted for
fourteen of the doctorates of the Seminar's fellows, including sev-
eral names that we have already encountered here, such as Mar-
vin W. Meyer, Robert J. Miller, and Stephen Patterson. Karen Jo
Torjesen serves as that department's cochair, and Burton Mack
taught here. Claremont provides a useful example of how tradi-
tions become established in a particular university. The key
founder of this unit was James M. Robinson, who from the 1950s
onward was a critical figure in bringing to North America the lat-

158 Hidden Gospels

est Continental thought about the quest for the historical Jesus.
He has been described as "the pivotal figure of avant-garde Ger-
man New Testament studies in America." An article which he
published in 1964 remains central to subsequent efforts to rein-
terpret Q as a collection of Wisdom sayings, and in 1981, he
founded the International Q Project. Robinson was also the senior
editor for the project that from 1966 undertook the translation of
the whole Nag Hammadi library into English. Naturally enough,
the Nag Hammadi enterprise attracted a distinguished corps of
graduate students, who in turn reinforced and developed the
interest in the noncanonical texts. Claremont also became a cen-
ter of feminist thought in religion. Torjesen began a master's pro-
gram in women's studies in religion in 1990, and a doctoral pro-
gram was added in 1998.14

A similar story emerges at Harvard Divinity School. The Har-
vard faculty is both diverse and distinguished, but within this
group too we find several exponents of the more radical theories
of Jesus research and the development of the gospels, including
Helmut Koester, Elisabeth Schiissler Fiorenza, and Karen King.
Koester is one of the leading advocates of the independence and
authoritative status of the Gospel of Thomas, and, like Robinson,
he took the important step of urging his pupils to learn Coptic in
order to study texts like those from Nag Hammadi. In 1971,
Robinson and Koester cowrote the very influential book Trajecto-
ries through Early Christianity, which had a profound influence on a
generation of New Testament scholarship.15 Both men did much
to popularize in North America the ideas of Walter Bauer, whose
classic statement about the relationship between early Christian
orthodoxy and heresy had appeared in the 1930s. Koester's many
doctoral students include Elaine Pagels.

The Churches
Much like the universities, the mainstream churches have
become another institutional base for current theorizing about
Christian origins, as well as a market for books and media presen-
tations. Two trends are at work here. One is a massively greater
openness by the mainline organizations to liberal and skeptical
theology; the other is the quite revolutionary impact of women
within the churches.

Skepticism as such is by no means new to church life; there
never was a golden age of faith when all believers monolithically
accepted the creeds and canons. At least since the eighteenth cen-

Into the Mainstream 159

tury, liberals in mainline Protestant churches have been restive
about historic doctrines like the Trinity, the infallibility of scrip-
ture, the incarnation of Christ, and the Resurrection, and in each
case, debates revolved around the authority of the scriptures.16

For some, the pressures grew too great to remain within church
orthodoxy, while others adapted to a situation in which they
assented to the creeds with inward reservations. New scientific
insights also made their impact, raising doubts about even more
aspects of "Bible truth," and new psychological approaches made
suspect the whole theological world-view based on sin, guilt,
grace, and vicarious sacrifice. For feminist theologians, the notion
of the father demanding the blood sacrifice of his son for the sins
of the world was an apotheosis of child abuse.

By the late twentieth century, skeptical views were all the more
commonplace among clergy and seminarians themselves, as the
church organizations usually had neither the will nor the legal
ability to penalize unorthodoxy. Though he is an extreme exam-
ple. Episcopal bishop John Spong has published a series of best-
selling books which basically deny every supernatural aspect of
the Christian world-view, including the incarnation, the virgin
birth, and the Resurrection, and challenge large sections of Chris-
tian moral teaching about sexuality. He also proposes that such
doctrinal revision should provide the basis for a new reformation:
to quote one of his titles, he argues "why Christianity must
change or die." Not surprisingly, he is a lauded speaker at events
organized by the Westar Institute, the parent organization of the
Jesus Seminar.17 If a bishop could say so many outrageous things
with impunity, there seemed to be no remaining frontier, whether
legal, moral, or intellectual, to mark where the faithful should not
stray.

An atmosphere of thoroughgoing laissez-faire was reflected in
the activities of the many small groups that exist within churches
for prayer, scripture reading, and discussion. Though such groups
have existed for decades, they have gained importance in recent
years because of the increasing self-confidence of the laity in
major denominations. Researchers such as Robert Wuthnow
argue that small groups should properly be seen as the organiza-
tional core of religious activity in many churches. From the 1980s
onward, such groups were often discussing quite radical ideas
about theology and Christology, and providing a flourishing mar-
ket for books on these subjects. Based on the impressionistic evi-
dence of conversations with those attending conferences and

160 Hidden Gospels

events organized by the Jesus Seminar, a large part of the lay
audience seems to be composed of members of liberal mainline
churches, particularly Methodist, Presbyterian, United Church of
Christ, and Unitarian Universalist, whose interests in new schol-
arly insights grow directly out of long-standing involvement in
the activities of church discussion groups.18

Small group discussions have also been fostered by new media
technologies, which transmit lectures or conferences into a
church or discussion room, where they can then be debated for
several successive meetings. In 1994, for example. New York's
Trinity Church sponsored a conference, "The Jesus Summit: The
Historical Jesus and Contemporary Faith," which was broadcast
via the Episcopal Cathedral Teleconferencing Network (ECTN),
and the program was subsequently distributed in video form. The
summit took place at San Francisco's Grace Cathedral, with Karen
King as moderator, and a panel made up of Borg, Crossan, and
Mack. Clearly, non-traditional approaches to Bible scholarship
were very well represented. An even more widely distributed
example of this phenomenon was the 1996 conference sponsored
by the Trinity Institute on "Jesus at 2000": the event was held in
Corvallis, Oregon, and made available through satellite downlink
via ECTN, which broadcast live to over 300 sites nationwide. Pre-
senters included Borg, Crossan, and Torjesen.19 More recently,
ECTN organizes webcasts through the Internet, making critical
scholarly views more generally available than ever before.

Issues of canon and Biblical authority are weighty enough in
their own right, but they also have critical implications for doctri-
nal and moral debates. Since the 1980s, all the mainline Protes-
tant churches have been riven by controversies involving homo-
sexuality, whether homosexual individuals could be ordained to
the ministry or priesthood, or whether the churches could bless
same-sex unions. On both matters, strong liberal constituencies
exist in most major churches, and are very well represented in
seminaries and the academic world. Bishop Spong, for example, is
a vociferous campaigner for gay ordination.20 One reason this
whole area is so contentious is that the Bible contains a number of
passages that appear to condemn homosexual conduct in the
strongest possible terms; since such passages are found in the
Pauline letters, it is not possible to argue simply that they repre-
sent older Jewish principles that had been superseded under the
Christian dispensation. Granting any degree of approval to homo-
sexuality thus involves a direct contradiction of the scriptural text,

Into the Mainstream 161

or at least an assertion that Biblical injunctions were valid only for
the particular society in which they were proclaimed. The battle-
fields of ecclesiastical controversy have shifted to matters in which
it is increasingly difficult to reconcile a liberal stance with any
dependence on Biblical authority, where it contradicts the
assumptions of contemporary culture. This trend inevitably cre-
ates sympathy for critical studies of the New Testament that chal-
lenge older assumptions about the authority of that text, and even
seek to restructure the canon.

Seekers
The collapse of doctrinal boundaries was one component of still
more far-reaching religious trends. Though most mainline
churches reported dramatic declines in their membership from
the 1960s onward, popular interest in religion continued
unchecked. This enthusiasm was reflected in the growth of evan-
gelical churches, but there also developed a large population of
"seekers," people interested in religious matters, but reluctant to
commit to formal church organizations. (This category is distinct
from the liberals within the mainline churches, usually a much
older population.) The interests and enthusiasms of the seeker
group go far toward explaining the marketing of materials about
the hidden gospels.21

Seekers are at best cool toward clerical structures and creeds
and toward denominational labels. They practice a cafeteria
approach, which appropriates beliefs and symbols with little
regard to the traditions from which they originate, provided that
they seem suitable for the individual doing the selection, and are
useful in the continuing struggles of daily life. This is the eclectic
approach that has been termed "flexodoxy." The new spirituality
is heavily influenced by psychology and therapy movements as
well as by many of the New Age ideas that surfaced, or rather
resurfaced, in the 1960s. In turn, recovery movements increas-
ingly acquire many of the features which would once have
denoted a religious sect, so that the boundaries between religion
and therapy become ever more porous. Usually, eclectic individu-
als draw a sharp distinction between spirituality (good) and reli-
gion (outdated and repressive). Focus group studies indicate that
people in their twenties and thirties associate religion with nega-
tive terms such as exclusive, doctrinal, judgmental, and confining,
while spirituality conjures up far more positive associations, such
as "inclusive," "creative," "engaging." This religious/spiritual divi-

162 Hidden Gospels

sion is reflected in a popular interest in Jesus as spiritual teacher,
though not in any of the institutional forms of the Christian reli-
gion. Crossan summarizes this facet of American thought neatly
when he writes, "There is out there, for twentieth century Chris-
tianity, those I call the Jesus-likers—a phenomenon akin to that
of the God-fearers for first-century Judaism."22 By the 1990s, the
seeking population was swelling as the baby-boom generation
approached middle age, and asked ever more questions about
ultimate meaning.

The seeker phenomenon, which crosses faith boundaries, is
reflected in the outpouring of books on religious themes, both
scholarly and inspirational. Some of the most popular depict a
middle-aged individual rediscovering faith after many years of
thoroughly secular life, and usually in a tone of amazement that
someone of this generation could possibly find his or her way
back to organized religion. This was the theme of works such as
Nora Gallagher's Things Seen and Unseen, Winifred Gallagher's
Working on God, Gary Dorsey's Congregation, and the works of
Frederica Mathewes-Green on Eastern Orthodoxy. Appealing to a
similar general market were the very popular works of Kathleen
Norris, like The Cloister Walk and Amazing Grace, which presented
the Christian monastic tradition in a fresh and sympathetic man-
ner. Similar interests are reflected by the popular success of televi-
sion presentations which deal with serious scholarly matters in
accessible form: apart from the PBS series From Jesus to Christ, the
same network also produced Bill Moyers's widely seen series on
Genesis. In music, the striking success of albums of Benedictine
chant was commonly reported in the media as a manifestation of
a new interest in spirituality; also popular were the lyrics and set-
tings taken from the medieval mystic Hildegard of Bingen.23

Much of the seeking activity occurred beyond the margins of
the churches and, as at the beginning of the twentieth century,
involved esoteric and New Age groups who are deeply interested
in the figure of Jesus, though conceived in Gnostic mode. Now as
then, the Jesus of this movement was seen in syncretistic terms,
someone who could equally well speak for Buddhism or Hin-
duism as for any form of Christianity. Largely ignored by most
writers on Christian trends, the New Age Jesus continues to flour-
ish, and to stimulate countless books from presses both major and
marginal. One of the best-known of such efforts was Jacob
Needleman's study, which bore the evocative title Lost Christianity.
Esoteric adherents have access to their own distinctive verse-by-

Into the Mainstream 163

verse New Age commentary on Thomas, complete with appropri-
ate mystical "affirmations" and mediations throughout, while the
implications of the Gnostic discoveries were discussed at length in
New Age periodicals. Also immensely popular has been the book
A Course in Miracles, and the vast literature it has spawned since its
first appearance in 1975. The Course claims to be a series of revela-
tions dictated by Jesus himself through a channeling process. The
book shares the fundamental Gnostic principle that the material
world is the product of false perception, of error and delusion,
from which one can be saved through a relationship with Jesus as
"elder brother," rather than unique redeemer. Also Gnostic is the
rejection of the value of the crucifixion, and the absolute empha-
sis upon the Resurrection. Many of the familiar narrative ele-
ments we have noted earlier also occur in the New Age tract
known as the Celestine Prophecy, although this does not adopt the
"hidden gospel" format. Nevertheless, this is supposedly an
ancient Peruvian tract written in Jesus' own language of Aramaic,
and again, the document has been brought to light despite the
plots and machinations of the Roman Catholic Church.24

One aspect of the quest for an acceptable Jesus involved a
rediscovery of Celtic Christianity, which has provided the theme
for hundreds of books in the last ten or twenty years: Celtic texts,
saints' lives, prayers, and blessings are all widely available.
According to the common perception, the church which flour-
ished in the Celtic areas of the British Isles between about 400
and 1100 was crucially different from the religious bodies that
dominated contemporary Europe, because the Celts somehow
retained ideas and practices inherited from earliest Christianity.
In popular accounts, the Celtic church exemplified all the most
attractive features of the Gnostics, from whom they might have
received a spiritual inheritance; other enthusiasts traced Celtic
roots to Druids and, of course, Essenes. (A good case can be made
that the medieval Irish church knew and used a large number of
noncanonical Bible texts, though nothing as early or wildly
unorthodox as the sort of gospels which would emerge from Nag
Hammadi.)25

According to their admirers, the Celts practiced a pure, non-
Roman Christianity. They venerated nature; they taught a religion
based on love and free inquiry rather than fear and judgment;
they practiced varieties of pantheistic mysticism, and perhaps
taught reincarnation and shamanism; and their church gave a
high role to women. The Celtic church reputedly had many points

764 Hidden Gospels

of contact with Eastern religions such as Buddhism, and its mysti-
cal tradition perhaps contributed to the linked mythologies of
King Arthur and the Holy Grail, which have so long fascinated
esoteric believers. To use the loaded title of one book, this is a
story of The Celtic Alternative: The Christianity We Lost. It is a sign of
how favorably the tradition is viewed that it is commonly termed
"Celtic spirituality" rather than using the embarrassing words
"Christianity" or "church." As in the case of the Gnostics, this is a
highly romanticized account, which vastly exaggerates the differ-
ences between the ideas and beliefs of Celtic and Roman Chris-
tians.26 Nevertheless, the Celtic fad, which reached new heights in
the 1990s, further popularized the idea that a true alternative
Christianity with strong New Age components was out there
waiting to be discovered, and that this idealized faith might pos-
sess some kind of apostolic succession from the Gnostics.

Spiritual seeking is reflected, and further stimulated, by the
abundance of religious-related materials on the Internet, which
encourages a privatization of intellectual life. Both Thomas and the
Nag Hammadi texts have a substantial presence on the Net, and
Stevan Davies runs a "Gospel of Thomas Homepage" with an
impressive array of scholarly and devotional materials. A catena
of sites forms the Gnostic Ring, which refers the surfer to various
discussion circles, magazines, and independent churches. A typi-
cal site is Nazarene Nirvana, which "explores the links between
pre-Nicene Christianity and eastern spiritual traditions." (Even
neo-Catharism has its own website.) The entire texts of the Nag
Hammadi collection are available through the "Gnostic Society
Library." Needless to say, advocates of ancient Celtic spirituality
are also thoroughly at home with this modern technology. There
are "virtual sanctuaries" and sites dedicated to Celtic prayer, not
to mention whole Celtic church denominations that exist entirely
on line.27

Unlike the early twentieth century, there is no hard and fast
boundary between what was once dismissively called the "Jesus
of the cults" and the figure imagined by many within the main-
line churches. Though New Age movements attract only a tiny
number of formal members, their general ideas have gained a
wide influence, including many both within the churches and in
the larger penumbra of the seeker population. Among ordinary
believers, surveys repeatedly find that startlingly high proportions
of Christians accept New Age ideas. According to Wendy Kaminer,
anywhere between a quarter and a half of self-described Protes-

Into the Mainstream 165

tants and Catholics believe in extrasensory perception, psychic
healing, UFOs, and astrology, while smaller numbers are sympa-
thetic to ideas of reincarnation and channeling. The influence of
New Age ideas is shown by the wide readership attracted by the
writings of Matthew Fox, whose ideas on creation spirituality
developed during his career as a Roman Catholic monk, and were
subsequently continued within the framework of the Episcopal
Church. Fox draws heavily on the medieval Catholic mystics,
including Hildegard, but also shares a great deal with feminist
spirituality and radical ecology. His "Cosmic Christ" represents a
mystical and pantheistic concept instantly intelligible to New Age
believers: in 1994, he celebrated his Planetary Mass at San Fran-
cisco's Grace Cathedral, an event pervaded by New Age and Bud-
dhist concepts.28

The shifting boundaries between fringe and mainstream can be
observed in the physical setting of a progressive church such as
Grace Cathedral or the Cathedral of St. John the Divine in New
York, both of which explicitly invite seekers. Visitors to Grace are
told that the cathedral is for "pilgrims of the spirit. . . people who
are willing to allow their drifting to be transformed into pilgrim-
age." On entering the church, the eye is immediately caught by
the great labyrinth spread out on the floor, which visitors are
encouraged to walk as a spiritual exercise: informational materials
nearby explain the origins of the labyrinth, which are traced back
through ancient Crete, traditional Celtic society, and Qabalistic
Judaism. In the cathedral's brochure, Grace's bishop promises
that, "in this space, you can walk the labyrinth of life to the tune
of the Spirit which you uniquely hear. Immunity from religious
control is granted you upon entry." While it would be easy to dis-
miss a phenomenon of this sort as a fluke, a manifestation of an
unusually avant-garde church in a city noted for its experimental
outlook, the labyrinth has in recent years become a popular form
of spirituality nationwide. Indeed, Grace Cathedral's website per-
mits the curious to locate other labyrinths in their own neighbor-
hoods. Soon after Grace laid out its own labyrinth in 1991,
another was established at Trinity Cathedral in Sacramento: this
example features interfaith symbols, including a Celtic cross, a
(Hindu) Om symbol, a Buddha, and a Chinese Kwan Yin.
Labyrinth programs are held in churches and retreat centers of
many denominations. These events commonly feature meditation
programs and activities described as dream-quests, based on texts
drawn from mystical writers such as Hildegard. Such programs

166 Hidden Gospels

commonly employ Hildegard's concept of veriditas, or "green-
ness/' the springlike spirit of divine life pervading the creation.29

Seekers and the Hidden Gospels
In such an intellectual environment, new discoveries about extra-
canonical gospels seem liberating, as many seekers find their guid-
ing texts in the purportedly scholarly reconstructions of a gender-
neutral New Age-oriented early Church. The hidden gospels sug-
gested how very early communities could have regarded them-
selves as faithful followers of Jesus without the need to accept the
complex and sometimes troubling theological doctrines that
received dogmatic form in the Nicene Creed. The Q gospel
appeared to bring to light a period in which Jesus was venerated
for his teachings rather than his divine nature. Those reluctant to
believe that Jesus experienced a literal bodily resurrection can
take great comfort in the apparent fact that many early Christians
likewise saw the resurrection event in symbolic and spiritual
terms, and laid no emphasis on the atonement. Seeing Q rather
than Mark as the primary gospel also avoids other problems: "the
passion story is too bloody for late twentieth-century sensibilities,
and it also raises issues of anti-Semitism."30

Rediscovering the Gnostics focused attention on a movement
that viewed Christ as a complex psychological reality, rather than
a supernatural Savior. This made eminent sense in a culture influ-
enced by Jungian thought, and dubious about attempts to seek
objective certainty. For Pagels, the salvation that is the Gnostic's
ultimate goal can be expressed in terms such as self-knowledge,
balance, inner reconciliation: the "kingdom" is not a supernatural
realm but a state of transformed consciousness. Writing of the
Valentinians, Rosemary Radford Ruether comments that "the lan-
guage of these other texts is more mythical, that is, closer to con-
crete human experiences of relationality, as opposed to the
severely abstracted style of the orthodox creed."31 Gnostic Chris-
tianity seemed to preach to the right brain. In the Gnostics, like
the Celts, modern-day seekers saw their reflection, or at least the
more hopeful believed that they did.

Recent books on the Jesus Quest have been directly aimed at
the potential audience of Jesus-likers, seekers who are interested
in religious matters, and specifically in Christianity, but who are
repelled by anything seen as dogma. Bishop Spong enthused that
Funk's highly skeptical Honest to Jesus would "excite, encourage
and give hope to countless millions who are drawn to Jesus but

Into the Mainstream 167

who are repelled by the theological structures of the past which
have captured Jesus"; in contrast, "traditional, uncritical believ-
ers" will feel threatened. Marcus Borg argues that scholarship
aimed at discovering the historical Jesus "contributes to a vision of
the Christian life that is more persuasive and compelling than the
vision of Christian with which they grew up." His work seeks to
move "beyond dogmatic religion to a more authentic contempo-
rary faith."32

Other scholars are much more confrontational in extracting
antisupernatural and antireligious meanings from the hidden
gospels, or at least using them for a frontal attack upon "religion."
Based on his Q research, Burton Mack offers a total repudiation of
traditional Christianity: "It's over. We've had enough apocalypses.
We've had enough martyrs. Christianity has had a two-thousand-
year run, and it's over." Equally militant is Robert Funk, who has
issued his "21 Theses for a New Reformation," deliberately mod-
eled on the ninety-five historic statements that Martin Luther
supposedly nailed to a church door. Funk's version declares that
"there is not a personal god out there external to human beings
and the material world. . . . It is no longer credible to think of
Jesus as divine. . . . The doctrine of the atonement . . . is sub-
rational and sub-ethical. . . . Jesus did not rise from the dead,
except perhaps in some metaphorical sense."33

Without dogmas, rituals, traditional prayer, or anything resem-
bling the supernatural, Christianity must be reconstructed for a
new age. On occasion, Funk's own Jesus Seminar itself attempts
to provide the institutional nucleus for such an alternative ultra-
liberal Christianity, as it tries to attract a mass lay public beyond
the closed group of scholars. Faithful followers ("associates")
enthusiastically attend frequent national gatherings in addition to
local road shows, in which selected experts make presentations in
cities across the nation. The passionate commitment apparent in
such events has much in common with traditional religious serv-
ices, though the greatest enthusiasm is aroused by the denuncia-
tions of traditional pieties, rather than by their faithful reaffirma-
tion. Attacks on "supernaturalists" receive particularly heartfelt
applause, as do scornful references to right-wing religious figures
such as Pat Robertson or the Pope. Recently, the group has even
developed its own semiserious rituals, as members and associates
are initiated into an "Order of David Friedrich Strauss": this is
named for the famous nineteenth-century pioneer of radical Jesus
scholarship, who wrote the critical Life of Jesus, and whose intel-

168 Hidden Gospels

lectual quest ultimately led him to an absolute rejection of Christ-
ian belief.

In understanding such dedicated attacks on traditional Chris-
tianity, it is difficult to avoid observing that the scholars in ques-
tion are often struggling (and perhaps overreacting) against their
own fundamentalist backgrounds, and thus have a natural sym-
pathy for the most liberal perspectives. Among the more radical
New Testament critics, we often find similar stories: Mack was a
minister in the conservative Church of the Nazarene; Spong often
writes about his strictly fundamentalist upbringing in the North
Carolina of the 1940s and 1950s; Robinson's own background
was conservative and evangelical; Crossan is a former Catholic
priest. Funk himself had been not only a fundamentalist, but a
preacher who led revivals in rural Texas. These personal histories
may explain the group's natural preference for a religious style
based on seeking, rather than dogmatic authority, and their rejec-
tion of a narrowly defined canon of inspired scriptures. This inter-
pretation adds a pointed irony to the Jesus Seminar's warning to
scholars, "Beware of finding a Jesus entirely congenial to you,"
since that is conspicuously what Funk, Mack, Crossan, and the
others have been doing.34

Memories of fundamentalist backgrounds may also account for
the acute sensitivity to claims that the core of Jesus' message was
represented by apocalyptic ideas, rather than ethical or mystical
teachings. As we have seen, denunciations of the Doomsday Jesus
are central to the writings of the Jesus Seminar, and their useful-
ness in this regard goes far toward explaining the group's power-
ful predilection for the hidden gospels. Funk argues simply that
"All apocalyptic elements should be expunged from the Christian
agenda." The reason for this hostility is not hard to find. Dooms-
day preaching has traditionally been associated with the most
conservative evangelical tradition, to the extent that contempo-
rary liberals regard it as embarrassing at best, and perilous at
worst, when it justifies the extreme right-wing radicalism of mili-
tias and antigovernment groups. Charlotte Allen writes that "The
non-eschatological Jesus of the American New Quest is a congen-
ial figure for many American academics who associate eschatol-
ogy with snakehandling and polyester blends, or who fear that
putting apocalyptic sayings into Jesus' mouth supports the politi-
cal goals of the Christian Coalition."35 The most strident critics of
Christianity blame the apocalyptic tradition for much of the wars
and violence carried out in the name of religion through the cen-

Into the Mainstream 169

turies, the massacres of Jews and political enemies. Such memo-
ries and prejudices well equipped iconoclastic New Testament crit-
ics to present their views in a way that would appeal to noncom-
mitted seekers and Jesus-likers.

Women and the Churches
Another massive change within the churches over the last quar-
ter-century involves the importance of women within ecclesiasti-
cal structures, as gender issues have come to the foreground of
debate in most mainline denominations. From the late 1960s, the
issue of women's ordination made the churches the setting for
intense debate over women's proper role. The debate focused on
the nature of Biblical authority, given the explicit prohibitions on
women's ministry in some of the Pauline texts. These controver-
sies also raised the historical issue of the nature of ministry, and
asked whether the early church had intended the all-male aposto-
late to represent the gender composition of the clergy for all sub-
sequent ages.

Usually, the more exalted the concept which a denomination
held of the office of the priest or minister, the slower it was to
ordain women, and the more fiercely debate raged. Conflict was
particularly acute in the Lutheran and Episcopal churches, both of
which treated the priestly office as particularly sacred. The ordina-
tion of women in the Lutheran denominations in 1969 and 1970
set off a firestorm of protest from more conservative groups. In
the Episcopal Church, the decisive move came in Philadelphia in
1974, when eleven women were ordained in an irregular pro-
ceeding that was technically illegal. But their position was regu-
larized when in 1976 the church made the official decision to
ordain: the church acquired its first female bishop, Barbara Harris,
in 1989. By the end of the 1970s, women clergy were active in all
the major Protestant denominations.36 The main exception
among the Western Christian churches is the Roman Catholic
communion, in which a powerful movement for women's ordina-
tion has repeatedly met defeat since the 1970s.37

The speed with which women clergy have established them-
selves in the respective denominations is startling, and underlines
the revolutionary nature of the change which has occurred in
American religious life. Between 1983 and 1996, the number of
women who described themselves as "clergy" in the United
States increased from 16,000 to 44,000. By the end of the decade,
almost 50,000 women were serving as ministers and rabbis in

170 Hidden Gospels

America, and the proportion of women clergy in particular
Protestant denominations varied from 10 to 20 percent of the
whole. Women make up one-seventh of Episcopal clergy and
one-sixth of the ministers in the Evangelical Lutheran Church of
America, while the figure among Unitarian Universalists stands at
around one-third. The change has been obvious in the seminar-
ies, which were so long a male preserve. Women today make up
about a third of the students nationwide, and constitute an
absolute majority in some of the largest and most prestigious
institutions. So large a presence has naturally had its impact on
the cultural and political tone of the institutions in question,
where feminism of all different shades has become an unchal-
lengeable orthodoxy.38

The numbers of women clergy have been rising quickly, as ever
more women graduate from the seminaries and take positions
vacated by an aging generation of male priests and ministers. In
1972, about a thousand women all told were studying for the
Master of Divinity degree, which normally leads to ordination;
this figure has now grown to around nine thousand, and woman
make up 30 percent of prospective holders of the M. Div. degree.
Gender parity should be achieved within the present decade. The
increase is just as marked in Jewish institutions, as women rabbis
have become an ever-more familiar part of the cultural scene.
Even in the Roman Catholic Church, women continued to make
significant advances, though outside the priesthood. According to
a committee established by the U.S. Catholic bishops, women by
the late 1990s held almost half of the professional staff positions at
diocesan level.39

With such a professional transformation under way, it is not
surprising that so many writers have drawn supportive images
and role models from the gospel texts which have been newly
found or publicized, particularly those involving Mary Magdalen.
Scholars writing in the field have made no secret of their strong
partisan commitment to an expanded role for women's ministry:
they avowedly see themselves as activists within a movement,
rather than objective commentators. Deirdre Good states that
"contemporary readers, lulled by religious authorities into dis-
missing texts like Pistis Sophia as unworthy of attention, can find
in the Mary of ancient and venerable texts a female model of spir-
itual authority and religious power." Susan Haskins, biographer of
Mary Magdalen, remarks that her subject "was the first witness to
the Resurrection—what's more important than that, in Christian-

Into the Mainstream 171

ity? She was apostle to the apostles, told by Christ to go tell them
he had risen. There should be a role for women to preach and
teach today—a role too often denied." Torjesen cites the literary
evidence of the Gospel of Mary to support her view that women
served as bishops and presbyters in the early church, and should
hold similar roles in the modern world. Karen King agrees that
"the Gospel of Mary . . . argued that leadership should be based on
spiritual maturity, regardless of whether one is male or female."40

Based on such testimonials, Mary Magdalen has become a vir-
tual patron saint of Christian feminism, but a Mary viewed largely
through the hidden gospels. To cite the example of San Francisco's
Grace Cathedral once more, a chapel contains Robert Lentz's
striking icon of Mary Magdalen bearing the inscription "apostle to
the apostles, the great apostle, the apostle of the resurrection, and
equal to the apostles": the words are written in the ancient lan-
guage of Syriac, suggesting that the image is intended to restore
the truths of the most ancient church. The icon was unveiled on
July 22, 1990, the historic feast of St. Mary Magdalen, with the
aim of celebrating Barbara Harris's consecration the previous year
as the first woman bishop in the Episcopal Church. In 1998, the
Catholic pressure group FutureChurch began to make this feast
day a national observance in support of advancing women's role
within the churches. Activists at parish level were encouraged to
"start an annual liturgical celebration of the feast of Mary Mag-
dalen on July 22. Invite a local religious educator to present
recent Biblical scholarship about Magdalen (i.e. she wasn't a pros-
titute, was a preeminent apostolic leader in the infant church
etc.)." Within a year, about a hundred lay groups nationwide
were involved in this grassroots Magdalen Project.41

As women's voices have increasingly been heard within the
churches, so sensitivity to women's concerns has grown, and this
has been particularly evident in matters of language. In changes
that are likely to have enduring effects on all churches, there has
been a widespread tendency to adopt gender-neutral language in
liturgy and scripture translation, for instance, to replace refer-
ences to the father, son, and holy spirit with the "Creator,
Redeemer, and Sanctifier." Though the impulse driving this
reform has nothing to do with ancient heresy, the Gnostics of old
would be amused to see their doctrine of divine androgyny finally
vindicated by the catholic and orthodox. Feminine-oriented chris-
tologies have also revived, often by reviving the tradition of
Sophia. In 1984, the Cathedral of St. John the Divine in New York

172 Hidden Gospels

displayed a statue of the crucifixion featuring a female "Christa."
When the National Catholic Reporter held a competition for an artis-
tic image to represent "Jesus 2000," the winning entry used as its
model the face of an African-American woman. Such manifesta-
tions naturally stir controversy, which in turn encourages pro-
gressives to seek for supportive scriptures and role models. In the
Presbyterian Church, for instance, issues such as gender, homo-
sexuality, inclusive language, and the uniqueness of Christian
revelation have provoked ongoing guerrilla warfare between con-
servatives who find their voice in the newspaper Presbyterian Lay-
man, and various progressive and feminist groups like the
National Network of Presbyterian College Women.42

The radical change in the composition of the clergy naturally
has an impact on the dissemination of ideas. At the most basic
level, women clergy and seminarians are likely to buy books rele-
vant to their concerns, as is anyone, male or female, interested in
the quiet revolution in progress within the denominations. In
response, mainline publishers not only sell books which employ
strongly feminist approaches to religion, but use radical rhetoric
in advertising them. In 1991, for instance, Penguin USA published
a paperback version of Uta Ranke-Heinemann's Eunuchs for the
Kingdom of Heaven, an intemperate manifesto which denounced
Catholic misogyny. The blurb announced "Exposed! The Cen-
turies-Old Oppression of Women by the Catholic Church," and by
way of recommendation, boasted that the book had been con-
demned by New York's Cardinal O'Connor: the work was touted
as "horrifying in its revelations."43 In addition, publishing houses
affiliated to the mainstream churches offer books with a strongly
feminist emphasis. One example is the Minneapolis-based firm of
Fortress, the official publishing house of the Evangelical Lutheran
Church of America, and a prominent name in religious publish-
ing. Among Fortress's titles are works by feminist scholars such as
Rosemary Radford Ruether, Luise Schottroff, Carter Heyward,
and Karen King.44 As all are well-respected names, there is noth-
ing surprising about their inclusion on Fortress's list, but it does
confirm just how commonplace feminist thought has become
within the churches. This is what congregations are now reading.
Presumably, a book arguing the long-orthodox view that the min-
istry should be an all-male preserve would have a very difficult
time getting published by such a mainstream house.

New ideas soon find their way to parish level, especially in the
small groups noted above, which tend to be disproportionately

Into the Mainstream 173

female in composition. Particularly in the mainline churches—
Methodist, Episcopalian, Lutheran, and so on—books such as
Pagels's Gnostic Gospels or Torjesen's When Women Were Priests have
long been mainstays. In addition to regular small group activity,
members of mainline churches are involved in retreats and con-
ferences, which cover the full spectrum of ecclesiastical attitudes
and styles, and many draw on ideas which suggest New Age ori-
gins. By such means, feminist religious thought gains influence at
parish level, and so does the willingness to consider innovative or
heterodox approaches to the canon and to noncanonical texts.

These trends are suggested by the monthly calendar published
in the newspaper Episcopal Life, a principal organ of the Episcopal
Church, which claims to be read in some 230,000 households.
Each issue offers a dozen or so such events, most of which are
fairly mainstream, including monastic retreats, prayer workshops,
and short courses on liturgy and ministry; virtually all these
events also attract members of other mainline Protestant
churches, as well as Roman Catholics. Some groups focus on Bible
study, but with a strong emphasis on critical scholarship; for
example, in 1999, the Kirkridge Retreat Center in Pennsylvania
played host to a program led by Crossan on "The Birth of Chris-
tianity."45 Usually, a few advertisements each month have what
we might call a radical or New Age approach, of a sort that would
have been very unlikely to appear in the pages of a mainline
church newspaper a generation ago. In a typical entry, a retreat
house in Brewster, New York, offers "Spirit Quest: a spirit-filled
weekend retreat dedicated to a holistic relationship with God,
Mother Earth, self, and one another." During 1999 and 2000, the
Kirkridge Center offered a series of programs, which included
"Celtic Spirituality and the Book of Creation," "Entering the
World of the Heart" (presented by writer on Buddhism, Joanna
Macy), and "The Labyrinth: Traversing a Sacred Path." The North
Carolina-based Stillpoint Ministries also presents programs on
subjects like Celtic spirituality. One 1999 retreat here concerned
"The Women Around Jesus" and addressed "the radicalism of
Jesus in relation to women in a restrictive, patriarchal society."
Another Stillpoint event advertised in Episcopal Life and other
mainline papers sounded purely feminist, if not neopagan: this
was "Maiden, Mother, Crone: Three Gates of the Feminine Soul...
group sharing, reflection, mask-making, dance meditation, culmi-
nating ritual."46

Many such events draw heavily on feminist perspectives, and

174 Hidden Gospels

some are geared entirely to women. An ecumenical retreat for
women clergy organized by the New England Women Ministers
Association promised that "women will create a labyrinth, learn
how to walk the sacred path, and create healing symbols and ritu-
als." The Center for Progressive Christianity organized a forum at
St. Mark's Episcopal Cathedral in Seattle, with topics including
"liturgical dance, the environment . . . the Chartres labyrinth,
alternative spiritualities, mental illness, full inclusion of lesbians
and gays." In the Roman Catholic Church, too, such retreats can
offer remarkably progressive approaches: in 2000, the diocese of
Arlington, Virginia, ordered the suppression of a series on
women's spirituality, organized by the radical pressure group the
Women's Alliance for Theology, Ethics and Ritual (WATER).47

Re-Imaginings
Not only have feminist religious ideas acquired institutional foun-
dations within the churches, but so have quite extreme aspects of
women's spirituality. Religious feminism is a very broad category,
with many degrees of commitment and radicalism, and some
clergy women hold conservative attitudes on issues of liturgy and
social policy. As some of the programs mentioned here suggest,
however, the more experimental and innovative segments of the
feminist spirituality movement seek to expand the boundaries of
Christian doctrine very considerably. The activities of some of the
most enthusiastic believers demonstrate the interaction of Christ-
ian thought with ideas that would once have been considered
utterly marginal, and which overlap with neopaganism or the
New Age. In the last decade, the acute controversies provoked by
these trends confirm how institutionalized radical theological
ideas have become—and often, how far activists have ventured
into Gnostic thought and language. Once again, the literature on
the hidden gospels and the Jesus Quest speaks very directly to
contemporary concerns.

Some of the more radical aspects of women's spirituality grew
out of the feminist campaigns within the Catholic Church, but
also attracted interest from liberal Protestant groups. There were
several interlinked pressure groups that originally focused on
women's ordination as Catholic priests, but when this was denied,
the movement shifted in a more extreme direction: as the Woman
Church movement developed in the mid-1980s, it distanced itself
increasingly from traditionally Christian concepts. There followed
a series of conferences, retreats, and consciousness-raising events

Into the Mainstream 175

held across the country, often under the auspices of Catholic col-
leges and religious institutions. In 1985, Ruether's book Women
Church proposed a wholesale reorganization of the institutional
church on the model of the base communities pioneered by Latin
American liberation theologians. In ideological terms, Christian
feminists borrowed freely from neopagan traditions, the Goddess
revival movement, and the Gnosticism of the hidden gospels.48

The single event that most sharply focused conservative con-
cerns about religious feminism was the Re-Imagining controversy
of 1993.49 Re-Imagining was the title of a conference held in Min-
neapolis, and sponsored in part by the Presbyterian and Methodist
churches. Some 2000 women attended, and scandalized the tradi-
tional-minded faithful when they tried to integrate new women-
oriented rituals and symbols into the event. The gathering
included a feminist Eucharist involving milk and honey, and
prayers were offered to Sophia, the patron of the movement: in
an invitation to "the banquet table of Creation," the invocation
proceeded, "Sophia, we celebrate the nourishment of your milk
and honey." Another ceremony declared, "Our maker Sophia, we
are women in your image." Though the event was dismissed as
pagan Goddess worship, its advocates plausibly claimed roots in
current Biblical scholarship. As we have seen, some well-regarded
theologians hold that Jesus should be seen rather as "Sophia's
child" than Son of God.

The Re-Imagining conference became the basis for a whole
movement manifested in several successive gatherings: the move-
ment also sought to perpetuate itself through formal organiza-
tions with titles such as Voices of Sophia. At St. Paul, Minnesota,
in 1998, the Re-Imagining Revival was "a four-day extravaganza
of feminist theology and worship that the organizers called Chris-
tian but that most Christians would call horrifying. . . . of course
much of traditional Christianity is demeaned. A reference to the
Nicene Creed at the conference was met with hoots of derisive
laughter. The conference ended with participants biting into large
red apples to express their solidarity with Eve. . . . 'To bite the
apple is to recommit ourselves to resisting all those forces who
oppress us.'" The gesture of the apple has an impeccably Gnostic
pedigree: the ancient Ophites took their name from the serpent
which had instigated the revolt in Eden.50

Such events may seem far beyond the pale of normal activism
within even the most liberal churches, but they featured partici-
pation by some of the best-respected names in feminist theology,

176 Hidden Gospels

some of whom hold distinguished positions within the major
seminaries. These leaders are highly regarded not just on the fur-
thest frontiers of feminist spirituality, but within the liberal main-
stream of their respective churches. One Re-Imagining speaker
was Mary Ann Lundy, who in consequence of the 1993 event lost
her senior administrative position within the Presbyterian Church
(USA), but who then became Deputy Director of the World Coun-
cil of Churches. Other activists in Re-Imagining included Carter
Heyward, who teaches at the Episcopal Divinity School, as well as
Beverly Harrison and Delores Williams, both Presbyterians, who
hold positions at Union Theological Seminary. It was Delores
Williams who declared, famously, at the first Re-Imagining, "I
don't think we need a theory of the atonement. . . . I don't think
we need folks hanging on crosses and blood dripping and weird
stuff." In the 1998 event, Carter Heyward announced "While
nobody, even Jesus, is divine in and of him or herself, everybody,
like Jesus, is able to god, and I use this 'god' as a verb.. . . That is
what we are to do ... to god, and that is what the Jesus story is all
about."51 Like Williams's rejection of the atonement, Heyward's
statement immediately indicates why modern liberals would find
such a resonance in the works of the ancient Gnostics.

The movement has also had some impact within lay organiza-
tions. In 1998, the ecumenical group Church Women United hon-
ored five women theologians as "prophetic voices": four of the
five spoke at the first Re-Imagining conference.52 In addition to
sensational events such as the original Re-Imagining, the same
activists present their messages at ongoing conferences, seminars,
and teaching programs. In 1999, the Kanuga conference center in
North Carolina organized the program "Jesus—A Feminist/Wom-
anist Perspective," led by Carter Heyward and Delores Williams.
The chaplain of the event was Bishop Barbara Harris, and the
event was advertised in mainline newspapers including Episcopal
Life. So was the program which Heyward and Williams organized
in 2000 at the Kirkridge Center, on the theme of "Jesus, Power
and Sexuality."

Since the first Re-Imagining event in 1993, conservatives have
launched fierce criticisms of what they see as the subversion of
Christianity by forms of paganism or even witchcraft. While it is
misleading to taint all forms of feminist religious thought by the
indiscretions of a small wing of the movement, the conservatives
are correct in observing that in contemporary liberal Christianity,

Into the Mainstream 177

the boundaries between regular practice and heterodoxy are very
porous. In such a climate, the label of heresy not only fails to carry
a stigma, it suggests a laudable open-mindedness. It is not difficult
to see why so many contemporary religious believers should have
such a favorable attitude toward the heresies of old, and a curios-
ity about their suppressed truths.

8

The Gospels in the Media

Scientists unearth lost scrolls written by Christ!
THE SUN, AUGUST 10, 1999

NEW FINDINGS IN JESUS SCHOLARSHIP have been made
widely available through the mass media, which clearly recognize
the existence of a profitable general market. The media try to fill
the needs of this market by offering ample coverage, which in
turn sustains popular interest in what can be quite arcane histori-
cal and textual arguments. As a result, the once-hidden gospels
have very much been brought into the light of day.

For almost half a century, the media have demonstrated a
powerful if undiscriminating hunger for the latest critical claims
and theories about the real Jesus and the hidden gospels. They
generally accept radical interpretations of Christian origins as the
most influential, and indeed as irrefutably correct. In addition to
the news media, major publishers demonstrate a consistent taste
for controversial and would-be subversive materials, such as
those emanating from the Jesus Seminar. A still more extreme
taste for the sensational is indicated by the media fascination
with books that postulate outrageous conspiracy theories: as we
will see, the Dead Sea Scrolls have proved uniquely attractive for
such bizarre efforts. The interested lay person is placed in a diffi-
cult position, in that even wide and critical reading of books from
major presses, and the supposedly responsible news media, can
give the impression that quirky academic ideas represent serious
trends in scholarship.

The dominance of these eccentric views is quite overwhelming,
and it is not surprising that some conservatives posit a deliberate
bias against mainstream Christianity, or even against Christianity
as such. There is no evidence to support such a claim. If the media

178

The Gospels in the Media 179

err, they do so through misunderstanding rather than malice, and
a genuine failure to understand the nature of the scholarly profes-
sion: the media have an understandable preference for ideas that
appear daring and newsworthy. The consequence, though, is that
major publishers and news organizations have become an integral
part of a social movement, rather than merely commentators on
it. Believers in what I have called the new mythology of Christian
origins therefore constantly receive fresh reinforcement for their
views.

Jesus in the News
Public interest in the sensational possibilities of archaeological dis-
covery dates back at least to the mid-nineteenth century finds in
the Middle East, and enthusiasm reached a new plateau when the
Sayings of Jesus were found at Oxyrhynchus in the 1890s. The
modern obsession with how this kind of material might affect
Christianity dates from the 1950s, when a combination of several
distinct stories created widespread expectations about potentially
revolutionary new finds. Moreover, these discoveries occurred at
a seminal time in the media's coverage of religious issues, when
public interest was excited by the churches' role in the American
civil rights struggles, as well as the Catholic reform movement
symbolized by the second Vatican Council. In response, many
news outlets began to hire specialized religion correspondents,
and vastly increased the space devoted to religion-related issues.1

The best-known archaeological story of the mid-century
involved the Dead Sea Scrolls. The Scrolls have made a major
contribution to scholarship on Judaism of the Second Temple era,
and to the study of the Bible text, but since the earliest days,
much of the interest surrounding them focused on the quite dif-
ferent matter of Jesus and his movement. If these texts did indeed
date from the first centuries before and after Christ, according to
conventional dating, surely they would at least make some men-
tion of these great events? Accordingly, the media in the 1950s
and 1960s leaped on every suggestion of a possible linkage to
Jesus or to his contemporaries such as John the Baptist. Much of
the interest focused on the parallels between the views of the
Qumran sect associated with the Scrolls and early Christianity,
particularly in their respective concepts of the Messiah. The
Scrolls describe their coming Messiah in terms very much like
those that Christians would apply to their own Jesus, and in a
famous article published in 1955, Edmund Wilson suggested that

180 Hidden Gospels

Qumran rather than Nazareth should be seen as "the cradle of
Christianity." His piece appeared not in a scholarly journal, but in
the popular New Yorker magazine. The Scrolls were a mainstay in
publications such as Time and Newsweek through the 1950s and
early 1960s, and indeed in much of the popular press.2

Still more sensational claims stemmed from a member of the
scholarly team deputed to reconstruct and translate the Scrolls,
namely, the curious figure of John M. Allegro, who was among
the first to publish popular accounts of the Scrolls and their impli-
cations. Allegro can charitably be described as an eccentric
scholar, who from the late 1950s made a series of presentations
claiming that the Teacher of Righteousness who founded the
Qumran community had been crucified and that his followers
awaited his Resurrection, and his second coming in messianic
glory (in most cases, the texts cited by Allegro did not exist, at
least not in the form he claimed). Statements of this kind had an
enormous impact, particularly in Europe, and by 1964, Bishop
Stephen Neill commented on a "rather widespread idea that the
Scrolls have somehow 'disproved Christianity.'" Suggestions of
explosive secrets still to be revealed about Christian origins culmi-
nated in 1970 when Allegro published his book, The Sacred Mush-
room and the Cross, possibly the single most ludicrous book on
Jesus scholarship by a qualified academic. The book argues that
the New Testament is a coded record of a clandestine cult that
used hallucinogenic mushrooms to produce mystical visions:
"Jesus" was a cult codeword for "Semen which saves," "Peter"
meant "mushroom."3 Allegro's baneful influence apart, both
scholars and the media were bound to explore the Scrolls' impli-
cations for both Jewish and Christian origins.

By the end of the 1950s, the public was sensitized to the possi-
bility that exciting or disturbing new finds might appear at any
day, which helps explain the intense interest over the translation
of the Gospel of Thomas in 1959. A popular edition of Thomas, pre-
sented as The Secret Sayings of Jesus, rapidly sold 40,000 copies in
the United Kingdom. Other scholarly and popular books rapidly
followed. The media treated Thomas as a major story, and usually
presented the new gospel as just that, a genuine addition to the
words of Jesus, a fifth gospel. The liberal Christian Century
announced the finding of Thomas with the dramatic headline,
"New Words of Jesus Found in Egypt," and Time reported the
"New Sayings of Jesus." Some writers seriously discussed the
prospect of including Thomas in a revised canon.4 Also around this

The Gospels in the Media 181

time, the media were reporting Morton Smith's remarkable dis-
covery of what was claimed as a hitherto lost fragment of Secret
Mark, a finding with remarkable implications for the construction
of the gospels. Despite doubts about its authenticity, early reports
of the secret gospel created widespread media interest, and Smith
reported his find in a conference presentation in late 1960. The
news was duly trumpeted by major newspapers and magazines.5

Between about 1955 and 1970, the news media were regularly
offering headlines about secret gospels, hidden gospels, fifth
gospels, new psalms, and so on. This media interest has never
entirely died away, though the focus of concern has shifted some-
what over the years. The Scrolls remained good copy through the
1960s and 1970s, and every new theory was dutifully reported in
national newspapers and magazines. The usual themes were
neatly combined in 1972 when it was claimed that a fragment of
the Gospel of Mark had been found among the Scroll collection,
indicating yet again a link between the Qumran community,
Jesus, and a hidden gospel.6 Through the 1960s and 1970s, too,
few years passed without some media furor about a new find or
interpretation about Jesus and his times. Some stories ran sporad-
ically over several years, such as the idea that Jesus might have
been married, or otherwise sexually active. The tag here was the
work of William E. Phipps, whose book Was Jesus Married?
appeared in 1971. Also of recurrent interest were theories that
Jesus might have been a militant political revolutionary or Zealot,
a story that seemed all the more newsworthy during the radical
years of the late 1960s and the interest in liberation theology.7

This series of miscellaneous speculations, each usually based on
the writings of only a handful of scholars, demonstrates the
enduring perception that the reading public was always hungry
for some new tidbit of information about Jesus and his times,
especially something sensational—Jesus as husband, guerrilla
leader, or sorcerer.

From the late 1970s, the publication of the Nag Hammadi texts
shifted attention once more to the revelations these documents
might contain about the early church, and especially the pivotal
role of Thomas as a possible new source. The breakthrough in cre-
ating public awareness of the hidden gospels was the publication
of Elaine Pagels's Gnostic Gospels in 1979. The book attracted
respectful attention in all the major news media, but also had a
great impact on more popular outlets. Typical of the latter cover-

182 Hidden Gospels

age was an enthusiastically uncritical story in People magazine,
under the dramatic title, " 'Jesus Kissed Mary Magdalen on the
Mouth': The Gnostic Gospels Could Rewrite Religious History."
Just how explosive such a headline could be is suggested by the
international furor detonated some years afterward by the film The
Last Temptation of Christ, in which it was precisely the suggestions of
Christ's sexual relationship with the Magdalen that detonated
widespread public protests and even violence. The People article
was expansive in its claims about the authority of the new docu-
ments: "Some scholars believe the [Nag Hammadi] manuscripts
included lost gospels of the New Testament. They may have origi-
nated in oral form as early as A.D. 50." The documents promised a
"demystification of Christ's life," suggested by his sexual relation-
ship with Mary. They were regarded as heretical, but only by
"church bureaucrats" such as Irenaeus (in contemporary parlance,
"bureaucrat" is a word at least as unattractive as "orthodox").8

As in earlier years, interest in the Jesus quest was reflected in
popular culture treatments, and particularly novels, all of which
ultimately harked back to When It Was Dark. Later novels in this
tradition include James Hall Roberts's The Q Document (1964),
which portrays a Nazi forgery conspiracy, while Irving Wallace's
spectacularly successful The Word (1972) describes a fake gospel
concocted by an embittered ex-convict. As interest in Thomas bur-
geoned in the 1980s, so did the fictional genre revolving around
rediscovered gospels, genuine or false, and the perplexing world
of subterfuge, conspiracy, and assassination in which New Testa-
ment scholars appeared to operate. These themes appeared in
novels including Larry Witham's The Negev Project, Paul Maier's A
Skeleton in God's Closet, Alan Gold's The Lost Testament, and other
works imagining the quest for surviving lost gospels. A gospel of
Matthias, the thirteenth apostle, features in Wilton Earnhardt's
novel Gospel, while J. G. Sandom's Gospel Truths describes the hunt
for a lost text of Thomas hidden in Chartres cathedral.9

The quest theme reached a mass market with the overheated
1999 movie Stigmata, in which a girl who develops the bloody
wounds of Christ also scrawls words that prove to be the Aramaic
text of "the Jesus Gospel." This fictional gospel reports Jesus'
words to his disciples at the Last Supper, and these same words
were supposedly contained in a scroll found near the caves of the
Dead Sea Scrolls. Though this work is cited as the one authentic
gospel, and thus "the most significant Christian relic ever found,"
all the words quoted are from the familiar Thomas. The plot

The Gospels in the Media 183

revolves around the efforts of the Roman Catholic hierarchy to
suppress this gospel, through murder if necessary, in order to pre-
vent the destruction of the church. An epilogue explains that the
real Gospel of Thomas was discovered in 1945, but notes that the
document was still rejected by the Vatican, even though scholars
around the world acknowledge it as the "closest record we have of
the words of the historical Jesus."

During the 1980s, publicity about Nag Hammadi merged into
renewed coverage of the quest for the historical Jesus, which from
1985 onward found expression in the Jesus Seminar. The Jesus
Quest established itself firmly in the media mainstream, and since
the late 1980s, most popular magazines have published major fea-
tures on the supposedly revolutionary implications of the new
scholarship for Christian orthodoxies. Remarkably technical arti-
cles on the subject have appeared in mainstream periodicals such
as GQ and the Atlantic, apart from the whole spectrum of religious
and denominational publications. Time, Newsweek, and U.S. News
and World Report have all devoted several major special issues to
the New Quest.10

Though news coverage has been wide-ranging, it has not been
nonpartisan, in that certain critical scholars and their views have
been adopted as almost the official position on New Testament
issues, although these opinions do not represent the scholarly
mainstream. By far the greatest beneficiary of media favor has
been the Jesus Seminar group, which has played the public rela-
tions game quite wonderfully, marketing its particular interpreta-
tions as if they represent a new scholarly orthodoxy, compared
with which all more traditional interpretations are dismissed as
hidebound or cowardly.11 Since the mid-1980s, the doings of this
group have made regular national news, as the seminar's Fellows
met to carry out their celebrated voting procedure to determine
the actual words of Jesus. The fact that all but a tiny core of the
Lord's Prayer was eliminated as inauthentic was regarded as a
sensational story in 1988, and set the stage for other reports in
later years. The Seminar's activities were ideally suited for the
news media because their meetings occurred on a predictable
annual schedule, so that after the first couple of years, the media
knew infallibly that it was worth their while to have correspon-
dents in place to observe the proceedings.12 The controversies
engendered by the seminar's claims were at least as valuable for
the media in offering interesting stories as the original statements.
In effect, the reports of claims and counterclaims constituted a

184 Hidden Gospels

wonderful prepublication campaign for the seminar's edition of
The Five Gospels, which appeared in 1993, and for their subsequent
volumes The Complete Gospels (1994) and The Acts of Jesus (1998).13

The ideological slant of media coverage is suggested by the spe-
cial coverage which many news outlets regard as a necessity for
their Easter and Christmas issues, when it is customary to explore
what scholars currently think about some aspect of Christian
belief, for example, the reality of the star of Bethlehem. At Easter
1996, the magazine U.S. News and World Report published a major
feature entitled "In Search of Jesus," which presented contempo-
rary positions on Jesus by means of detailed case studies by sev-
eral scholars, namely, Robert Funk, Marcus Borg, John Dominic
Crossan, John P. Meier, and Luke Timothy Johnson.14 The first
three all belong to the Jesus Seminar; Johnson is a major critic of
that group; while Meier's is another conservative voice: he is par-
ticularly skeptical about the reliability and usefulness of the non-
canonical gospels, including Thomas. The article was scrupulously
fair to the extent that arguments were summarized accurately,
and both sides, radical and conservative, were permitted to pre-
sent their views in a balanced way. The problem, though, which
would not be apparent to the vast majority of readers, is that the
choice of experts grossly misstates the state of the field of New
Testament scholarship, namely, the ratio of three radicals to two
conservatives. The views of Borg, Crossan, and Funk simply do
not represent the opinions of 60 percent of academics studying
the New Testament, either in the United States or globally; 6 per-
cent might be a better estimate. The same impression emerges
when Johnson's conservative but strictly mainstream views are
summarized as the voice of "the counter-offensive," suggesting an
embattled or minority stance.

The same week, Time presented a still lengthier report, 5000
words to U.S. News's 3000. This similarly described the competing
views in the form of a balanced debate, between Funk and
Crossan, on the one hand, against more conservative critics such
as Johnson, N. T. Wright, and Craig Blomberg, on the other.
Though the numerical balance of forces was somewhat different,
the agenda was still effectively set by the Jesus Seminar, whose
workings and conclusions were intricately described. Visually,
too, the article conveyed a provocative message through the cap-
tions attached to lavish reproductions of Christian art. Under a
representation of the crucifixion, we read, * 'Father, into your
hands I entrust my spirit' is a revision of a Psalm verse, which the
Seminar says shows how freely the Evangelists attributed words

The Gospels in the Media 185

from other sources to Jesus"; for a picture of the Last Supper,
"The Seminar says Luke's verses are so laden with Christianizing
propaganda as to be beyond recovery." The captions are accurate
to the extent that the views of the Seminar are accurately
reported, but all but the most careful readers are left with the
impression that they are reading the considered views of the aca-
demic profession. And on the central event of Christian faith, the
Resurrection, "Jesus rising from the dead was blackballed by the
Seminar, an unsurprising move since liberal scholars have always
given that seminal miracle little credence." (This is incorrect:
though liberal scholars have often seen the Resurrection in sym-
bolic or spiritual terms, that is quite different from denying it.)
The further impression is that there is a crude dichotomy
between scholars, who are by definition radical skeptics, and
believers, who are naive fundamentalists.15

Equally representative of the media's sympathy for the more
radical Jesus scholarship was the ambitious series From Jesus to
Christ—The First Christians, broadcast on American public televi-
sion in 1998. This was a high-profile series aimed at a general
audience, and the show was heralded by coverage and interviews
in many popular publications, such as Salon magazine. While it
included a diversity of expert speakers, the series was heavily
weighted toward the interpretations of the Jesus Seminar group:
Crossan was among the most visible speakers, partly because he is
such an articulate and telegenic personality. Equally telling was
the overall structure of the series, which presented the Jesus nar-
rative in the stages in which, according to radical scholars, it is
assumed to have developed. The first of four programs, about the
life and times of Jesus, said little about his career or teachings
except that he was baptized by John, and executed. The second
described the career of Paul and the growth of Christian belief,
while only in the third program was there significant discussion of
the canonical gospels and their account of the teachings of Jesus.
This particular unit, moreover, began with the Jewish War, the
Fall of Jerusalem, and the siege of Masada, implying that since the
gospels postdated these events (roughly, around the year 70) they
could serve only as a reliable historical source for the events of the
late first century; the texts revealed little about the actual times of
Jesus. The very title of the series indicates how "Christ" was a dis-
torted later concept imposed upon a pristine and nonsupernatural
original Jesus—roughly, the simple sage we encounter in Q and
Thomas.

At every point, this series offered an interpretation which sub-

186 Hidden Gospels

tly reflected the particular historical slant of the Jesus Seminar
scholars. In the first program, for example, on Jesus himself, a
viewer might have been surprised at the emphasis placed on the
archaeological importance of the Hellenistic Galilean city of Sep-
phoris, which stood near Nazareth, but which is not once men-
tioned in the New Testament. The significance of Sepphoris, for
the uninitiated, is that the presence of such a major Greek city
makes it easier to place Jesus in a Greco-Roman context, and ide-
ally to portray him as a sage or Cynic rather than a rabbi, a Wis-
dom teacher instead of an apocalyptic prophet. Sepphoris is the
sort of culture in which Jesus followers might conceivably have
produced Wisdom-oriented proto-gospels such as Thomas, or the
core Q gospel imagined by some critics. The Resurrection was fea-
tured not in the program on Jesus, but in the subsequent unit on
Paul, on the grounds that such doctrines were evolved by the
church, and could have no historical validity. When challenged
about the lack of emphasis on a historical Resurrection, the series'
chief academic adviser replied that Jesus "arose, and only genera-
tions later do we start to get that empty tomb scene built. That
would be historically inappropriate, in my view, to foist back on
the days of Paul, or on the days of Jesus."16 The word "genera-
tions" would suggest a gap of at least sixty years before the evolu-
tion of the empty tomb idea, which is at the upper end of what
even radical scholars would suggest.

And the pattern continues. Another recent media venture into
popularizing Jesus research was The Search for Jesus, a prime-time
ABC documentary hosted by Peter Jennings in 2000. This
inevitably featured "usual suspects" like Borg, Crossan, Funk, and
Marvin Meyer. Extreme skeptics did not monopolize the program,
as N. T. Wright represented more conservative opinion, but Jesus
Seminar scholars predominated throughout. As so often in such
efforts, Crossan emerged as the most visible expert, and any
casual viewer would likely have concluded that he was in fact the
voice of academic orthodoxy, speaking ex cathedra.

Publishers
A similar ideological slant is obvious from the "Jesus books" that
achieve the widest distribution and publicity. The huge scale of
the Jesus publishing industry today will be apparent to anyone
who looks at the packed shelves of the religion section in any
major bookstore. Between 1993 and 1998 alone, American sales
of books about religion rose by 16 percent, roughly double the

The Gospels in the Media 187

overall growth for trade books in the same period. This abun-
dance is scarcely a new phenomenon, as there has probably not
been a year in American history in which books on Christianity
did not make up the largest portion of the overall output of the
nation's publishers, but there are peculiarities about the sort of
books that get published today. The most important commercial
publishers, who have by far the most extensive distribution net-
works, have a powerful predilection for the more radical kinds of
Jesus research. Many of the best-advertised titles represent the
views of a fringe of the academic profession, while the more
restrained serious scholarship appears from specialist religious-
oriented presses, which make far less impact in the chain book-
stores. Evangelical bookstores largely carry evangelical works,
Catholic stores sell Catholic books, but secular commercial stores
seem dominated by quite radical critical traditions. Responsible
mainstream scholarship has no such natural constituency, outside
the specialized bookstores of universities and seminaries.

These publishing patterns are exemplified by the publishing
firm of Harper San Francisco, which in the late 1970s became one
of the first companies to market religion and spirituality titles for a
general readership. Harper has also been the major outlet for the
Jesus Seminar's products. Harper copublished The Acts of Jesus and
The Complete Gospels with the Seminar's own Polebridge Press.
Other Jesus Seminar members regularly published by Harper San
Francisco include Crossan (The Historical Jesus and The Birth of
Christianity); Funk (Honest to Jesus), Borg (The God We Never Knew),
and Meyer (The Gospel of Thomas). Harper also published all the
Biblical works of Bishop Spong, as well as Karen Jo Torjesen's
When Women Were Priests, books by Burton Mack (The Lost Gospel
and Who Wrote the New Testament?), and The Fifth Gospel, Robert
Winterhalter's New Age commentary on Thomas. At the 1999
convention of the American Academy of Religion-Society of Bib-
lical Literature, Harper had the largest display of any publisher
present, and of the titles highlighted on the New Testament and
early Christianity, a substantial majority reflected radical or ultra-
critical perspectives. Other works illustrated equally unconven-
tional approaches to Judaism and the Old Testament, with femi-
nist writing such as Judith Plaskow's Standing Again at Sinai and
Ellen Frankel's Five Books of Miriam, and Michael Wise's First Mes-
siah, on messianic images in the Dead Sea Scrolls.17 The firm also
does a lively trade in works on New Age and Celtic spirituality,
including several titles by Matthew Fox, and it is particularly

188 Hidden Gospels

strong in feminist approaches to religion.18 Of course, Harper pub-
lishes a diverse range of religious works, including Luke Johnson's
potent attack on the Jesus Seminar in The Real Jesus, but the pro-
liferation of ultracritical books gives the impression that true
scholarship is more or less confined to this part of the spectrum.
The same small group of names occur again and again as the rec-
ognized authorities, who repeatedly write forewords and blurbs
for each other's books.

The sheer number of published works in this radical tradition is
overwhelming. In addition to scholarly historical works, similar
views are reflected in theological and philosophical books, and in
devotional publications. Just as the first Protestants hoped to give
ordinary believers access to the Bible in handy pocket editions, so
modern believers can now turn to translations of both Q and
Thomas, these supposed witnesses to the earliest Christianity, in
which the words of Jesus stand in traditional red-letter print.19

The existence of such an extensive literature on Thomas inevitably
conveys a message about the crucial significance supposedly
attached to this text. Surely so many professors would not be
writing about it if it were not a fifth gospel? As a result, an average
nonspecialist reader browsing bookstore shelves is all too likely to
confirm an impression derived from the news media that the
Jesus Seminar represents the core of contemporary New Testa-
ment scholarship. The historical truth of early Christianity
appears to rest in lost gospels such as Thomas or Mary, while
nobody, apart from a hardcore Bible Belt fundamentalist, accepts
the canonical gospels as anything other than late, theologically
motivated fictions.

Most of the books just mentioned represent solid if partisan schol-
arship, and they are reviewed respectfully, even enthusiastically,
in professional journals. However, other works that achieve wide
distribution are far more dubious. A media preference for the
heretical is indicated by the serious treatment granted in recent
years to a series of fringe or questionable ideas, far more outra-
geous than anything produced by the scholars of the Jesus Semi-
nar; publishers demonstrate a striking indifference to the schol-
arly consensus. The sympathy shown by both commercial presses
and media outlets to the far fringe indicates that the standards
prevailing in religious publishing are quite peculiar when com-
pared with other areas of the trade, and with other academic
fields.

The Gospels in the Media 189

Major presses regularly publish quite eccentric works, which
most scholars would dismiss out of hand, in a way that could not
happen in, say, American history. In history, another vast market
in its own right, powerful filtering mechanisms prevent major
presses from venturing too far into fringe scholarship. It is
unthinkable that a major commercial publisher, a Doubleday or a
Harper, would publish a volume arguing that, say. Franklin Roo-
sevelt was a career Soviet agent, or Harry Truman a secret trans-
vestite, though such a book might sell well if only on the strength
of the resulting notoriety. The manuscript would never pass the
review of respectable scholars, and even if it did, the press would
likely conclude that including a title like this would discredit it
with authors and reviewers, to an extent that simply would not
be worth any short-term profit. The hypothetical book would
have to move further down the hierarchy of potential presses
until ending up with some marginal enterprise, from which it
would achieve strictly limited distribution.

In Biblical studies, however, and particularly works on the New
Testament, truly eccentric works appear with some regularity,
despite the derision of mainstream scholars. Allegro's phantas-
magoric work on the Jesus movement, The Sacred Mushroom and
the Cross, appeared from the major publishing house of Doubleday.
One of the religious best-sellers of the 1990s was Michael Dros-
nin's outrageous The Bible Code, which argued that the Hebrew
Bible text contained deep-coded references to future events in
Jewish history, including the 1995 assassination of Israeli Prime
Minister Yitzhak Rabin. In other words, the Torah contained a
kind of exceedingly well-hidden gospel. Apart from its intrinsic
implausibility, Drosnin's argument depends on the established
Biblical text never having changed by so much as a single letter
since its first composition, a view which is held only by the most
extreme fundamentalists (and which is starkly contradicted by the
textual evidence of the Dead Sea Scrolls). Despite its obvious
problems, Drosnin's work achieved enormous visibility, and was
published by Simon and Schuster. (The Bible Code has in addition
spawned a subgenre of books explaining or building upon the
original thesis, and even inspired the popular apocalyptic movie
The Omega Code.)20

Fringe ideas and books receive media coverage far more exten-
sive than that accorded to more respectable works. The response
to Jesus-related stories is illustrated by the controversy over the
work of German papyrologist Carsten Peter Thiede, who in 1994

190 Hidden Gospels

argued that a small manuscript fragment of St. Matthew's Gospel
was written far earlier than was previously supposed, namely,
around 60 or 70, rather than about 200. The implications were
stunning, since a Matthew written so early might plausibly have
been written by firsthand observers of the events described, even
by an apostle. The existence of the text would further indicate
that situations and doctrines commonly believed to have devel-
oped at the end of the first century really dated from the most
primitive stages of the religion. The problem was that Thiede's
very early dating was immediately rejected by most of the schol-
arly community, as experts with at least equally solid credentials
examined and overwhelmingly rejected his argument. Though
Thiede himself is well regarded as a technical expert, his book
received negative comments throughout the Biblical studies pro-
fession. Most scholars simply would not cite the book as a reliable
source on the dating of Matthew, and its arguments are dis-
counted.21

Despite the professional hostility, Thiede's claim swiftly made
international news, after it first appeared in the London Times as
a Christmas news item in 1994. By 1996, a book exploring the
implications of the supposed discovery was published by some of
the most powerful publishers in both England and the United
States. The British firm of Weidenfeld published it as The Jesus
Papyrus, while in the United States, Doubleday sold it as Eyewit-
ness to Jesus. Doubleday promoted the work with brochures
implying an Indiana Jones discovery. The new finds were
allegedly "as important as the Dead Sea Scrolls . . . A gripping
human story," involving "a mysterious 2,000 year-old journey of
papyrus" and "startling discoveries." This is a story of an "inquisi-
tive Victorian missionary," an "earthquake of biblical propor-
tions," a "persistent German scientist," an "award-winning
British journalist." Taking up this feed, newspapers around the
country made it a significant news item that Easter, with head-
lines suggesting an epoch-making breakthrough in Biblical stud-
ies. The Times-Picayune headlined "Scholar Argues Age of
Gospel—Could Have Been Work of Witness," and the Dallas
Morning News reported, "Matthew Put Much Closer to Jesus'
Time." The actual stories were not uncritical, since they included
skeptical comments by other Biblical experts, but the prominence
given to accounts of the supposed discovery could not fail to give
the impression that this was a major event. Time magazine pre-
sented a substantial (900-word) discussion of the Eyewitness argu-

The Gospels in the Media 191

ment as its major Easter story: Thiede was left the last word, and
the article concluded, "Apparently the age-old battle over the
truth of Scripture, far from being over, has just begun." Mean-
while, U.S. News and World Report cited the book prominently in
its review of current Jesus research, remarkably enough portray-
ing it as a conservative counter to the Jesus Seminar.22

The Media and the Scrolls
The media's sympathy for the further reaches of scholarship is
suggested by the long-running coverage of the Dead Sea Scrolls,
which have proved particularly fertile ground for the most torrid
fantasies. Speculations about the Scrolls were encouraged by the
very long process of bringing them before the public gaze. A pres-
tigious committee of scholars had been working since the 1950s
on the arduous task of reassembling and editing the fragments,
and enormous progress was made within the first decade, but
thereafter, the process seemed to slow to a crawl, and even highly
qualified scholars were excluded from access to the full range of
materials.

The apparent efforts to withhold or even suppress the evidence
of the Scrolls have made this material the focus for grotesque sen-
sationalism. One recurrent rumor held that the Scrolls might con-
tain some uniquely explosive secret, perhaps about the origins of
Christianity, that they might in fact represent hidden gospels. In
1987, the Jerusalem Post reported John Allegro's contention "that
the delay in publishing the findings of Cave Four is the result of a
conspiracy by the Christian church," because the finds showed
"how the Essenes' ideas and practices were adopted by precursors
of the first real Christians two centuries before Christ." Even more
outrageous stories were carried in quite reputable sources. The
Associated Press carried a story claiming that the Scroll collection
included a letter from Samson to Delilah, and the Washington Post
reported that some prophecies from Qumran had been found in
Chinese characters. Supermarket tabloids hold no monopoly on
nonsense.23 Given the florid speculations, it was not surprising
that such enormous excitement should have erupted in 1991
when a dissident group of scholars broke the monopoly of the
official Scroll committee and secured the release of the complete
texts. Respected writer James Charlesworth recalled how at this
time, "Virtually every major U.S. newspaper has set reporters hot
on the trail of the newest developments in the story, and they in
turn have set upon biblical scholars such as myself."24 Interviews

192 Hidden Gospels

followed on popular television programs such as Good Morning
America, and on CNN specials.

Despite the fevered expectations, the Scrolls contain little detri-
mental to Christian claims, and may even support Christian
beliefs to an extent that would have seemed shocking some years
ago. Assuming the Scrolls do not contain a direct reference to
Jesus or the early Christian movement—and most scholars agree
they do not—then the main concern involved parallels between
the Scroll community, the Yahad, and the first followers of the
Jesus Way. We now know that the Dead Sea community appar-
ently practiced rituals and held doctrines hitherto believed to be
distinctive to Christianity, including regular ritual meals: in addi-
tion, the community's description of a banquet ushering in the
messianic age seems to throw light on the origins of Christian rit-
ual eating, and perhaps the eucharistic meal itself.25 Even so, the
importance of these parallels is open to debate. A critic of Chris-
tianity might argue that the early Christians took ideas from that
older Yahad, proving that there was nothing special or innovative
about their beliefs, and that Jesus was firmly entrenched in first-
century Jewish teachings. This view can be seen as subverting
Christian claims, but in contrast, conservatives have used the very
same parallels and linkages to argue for the plausibility of the New
Testament accounts of Jesus. If both the Jesus movement and the
Dead Sea community held the same views, then this shows that
the ideas in question must be ancient, and must therefore have
originated in an early Jewish context.

Again and again, the Scrolls show that much of the ideas and
language which the early Christians were thought to have bor-
rowed from the Greco-Roman world did in fact have deep roots in
Jewish culture, making it more likely that the gospels were accu-
rately reflecting the thought-world of Jesus and his apostles. The
more Jesus is placed in an authentic Jewish context, the less plau-
sible it is to attribute the exalted ideas and titles applied to him in
the New Testament to an increasingly Hellenized Gentile church:
these ideas were well established in Palestine decades before
Jesus' time. "Early Christianity, we learn, was not a hybrid of
Judaism and Hellenism—it was rooted in the native soil of Pales-
tine." So much for the insights of a century and a half of the most
radical Biblical criticism.26

This perspective can be used to validate some of the most hotly
contested claims about the authenticity of New Testament state-
ments about Jesus. Scroll evidence now strengthens the likeli-

The Gospels in the Media 193

hood that Jesus really did make claims about his messianic status,
and did everything short of making an explicit statement that he
was indeed the Christ (and not, for example, Wisdom incar-
nate).27 Another beneficiary of the Scroll material was the Gospel
of John, which critical scholars had long dismissed as the most
Hellenistic of the four canonical gospels, and the least historically
reliable. Nineteenth-century scholars doubted whether it could
have been written much before 150 or so, and the Jesus Seminar
does not grant its certificate of authenticity to any of the words
attributed to Jesus in this text. In contrast, evidence from the
Scrolls places John ever more firmly in a religious context that is
strictly Jewish, and far earlier than many would once have
believed. John's dualistic ideas of the conflict between Light and
Darkness would have found a receptive home among the authors
of the Scrolls, showing that this theme reflected early Jewish
ideas, rather than the Gnostic language of a century or two later.
Overall, the Scrolls were good news for conservative and evangel-
ical scholars, who could use this undoubtedly early Jewish source
as a potent weapon against the much later Nag Hammadi texts
invoked by the Jesus Seminar: my scrolls can beat your codex.28

But a minority of researchers found very different implications in
the Scrolls, which were presented as new hidden gospels, vital
records of the earliest Christians themselves.29 It was these argu-
ments that made the most public impact in terms of newspaper
headlines and books from major commercial presses, while the
conservative interpretations were little publicized outside the
scholarly journals. The media response to the Scrolls demon-
strates acutely the problems of media coverage of matters Biblical.

Some particularly speculative claims derived from Robert
Eisenman, who claimed on the strength of a controversial and
confused fragment that the Scrolls spoke of "the execution of a
Messiah-like leader." Others built this claim into the story that the
mysterious leader had been crucified, and this account was
reported as a major story in the New York Times in 1991. The sug-
gestion was that early Christians might have rewritten the story of
Jesus to include such a messianic ending to his career, though it is
now commonly agreed that the passage in question does not in
fact include such a phrase, and there is no evidence that the Yahad
had any concept of a pierced or crucified messiah.30This story is of
a piece with other such sensational claims that have circulated for
years before being demolished, such as the notion that the Mes-

194 Hidden Gospels

siah described in the Scrolls was known as "son of God . . . and
son of the Most High," and thus prefigures Jesus. Subsequent
scholarship shows that this language was in fact applied not to the
Messiah but to an enemy of God, an Antichrist figure.31 Time and
again, the media trumpet claims about such alleged discoveries
which promise to "rock the foundations of Christianity," while
rarely even noting when such claims are disproved or withdrawn.

Eisenman also wrote a massive book entitled James the Brother
of Jesus, in which he integrated the story of early Christianity into
the world of the Qumran sect. Despite its highly controversial
ideas, the book was published by the major firm of Viking Pen-
guin, and received respectful treatment in the mass media.
According to most interpretations, the Scrolls are the records of a
sectarian movement that looked to a persecuted founder known
as the Teacher of Righteousness, who was persecuted by a so-
called Wicked Priest: both men lived and died sometime in the
second century B.C. For Eisenman, however, the Scrolls describe
much later events, involving known historical persons. The Right-
eous Teacher was James the Just, who headed the movement
after his brother Jesus was executed as a Zealot, a political revolu-
tionary: James himself was executed around 62. In this view, one
of James' acts as leader was to order the expulsion of Paul, who is
described in the Scrolls as the Man of Lies, for his blasphemous
teachings. The New Testament thus becomes "one of the most
successful historical rewrites ever accomplished."32 Eisenman's
interpretations, and particularly his dating of events, are starkly at
variance with those of virtually all other scholars in the field. Cru-
cially for his argument, too, his datings for key manuscripts have
been systematically contradicted by carbon-14 tests, which more
or less kill the book's central thesis and confirm that the Scrolls
concern matters long before Jesus' time. Almost certainly by coin-
cidence, Eisenman's ideas recall George Moore's Brook Kerith, pub-
lished as far back as 1916, and the fictional Jesus tradition harking
back to Venturini before that.

Still stranger was the sequence of books produced by Michael
Baigent and Richard Leigh, which argued among other things that
Jesus survived the crucifixion, married Mary Magdalen, and
retired to France, where his offspring became the medieval
French dynasty of the Merovingians. Paul, in this account, was a
Roman agent. In common with many other esoteric writers over
the centuries, the authors' scenario also invoked the medieval
Cathars and Knights Templar as guardians of the great secret.33 In

The Gospels in the Media 195

the Dead Sea Scrolls Deception, published under the mainstream
label of Touchstone, Baigent and Leigh further argue that the
great truths in the Scrolls have been systematically concealed by a
Roman Catholic conspiracy: inevitably, John Allegro was a major
source for their ideas. In understanding the long delay in releasing
the full body of Scrolls, they argue that "some other vested inter-
est may be at stake, a vested interest larger than the reputations of
individual scholars—the vested interest of Christianity as a whole,
for example, and of Christian doctrine." The church lived in dread
of what might be found from "these texts, issuing from so close to
'the source,' and, unlike the New Testament, never having been
edited or tampered with."34 Note the suggestion that the church
had already doctored the New Testament beyond any hope of
recovering its authentic message, though the true hidden gospel
might still be recovered from the Qumran treasures. As in so
many comparable speculations, both the Ebionites and the Celtic
church were believed to have retained the essence of the original
teaching.

Just as odd was Barbara Thiering's incredible Jesus and the Riddle
of the Dead Sea Scrolls, although this too appeared from a first-class
publisher, namely, Harper. Thiering argues that the gospel story of
the life of Jesus is actually a coded account of ritualized perform-
ances within the community at Qumran: John the Baptist was the
Teacher of Righteousness, and Jesus was the Wicked Priest
denounced in the Scrolls. Jesus survived his crucifixion and set-
tled down to marry Mary Magdalen, who bore him children (the
couple ultimately divorced, leaving Jesus to enter a lonely old
age).35 Thiering also presented her views at length in an Aus-
tralian documentary, The Riddle of the Dead Sea Scrolls (1990),
which was broadcast on an American cable network. Luke Timo-
thy Johnson has aptly described Thiering's book as "poppycock,"
and she has found precious few defenders. It would be impossible
to cite the book as authoritative in any of the scholarly journals
devoted to the New Testament, to Jewish Studies, or to the
Scrolls. More recently, Thiering ventured further into unexplored
territory with her study, The Book That Jesus Wrote, claiming that
Jesus himself personally directed the writing of the Gospel of
John.

Such books have had an impact far beyond their scholarly
importance. Eisenman's book is regarded as eccentric by
researchers working on either the New Testament or on early
Judaism, who would not deem Deception or Thiering's work wor-

196 Hidden Gospels

thy of comment, yet these are the texts likely to be encountered
by a consumer seeking information about the latest findings on
the Scrolls. When in 1992, Time published a detailed special on
the Scrolls, Eisenman's work occupied pride of place. The follow-
ing year, Eisenman's theory received star treatment in a BBC tele-
vision documentary which was subsequently shown in the United
States on PBS's Nova. Though Eisenman's critics received fair
treatment, the program concluded by a wholesale acceptance of
his view of the first Jesus followers not as mystics or protobeat-
niks, but as lethally armed fanatics assembled in terrorist training
camps along the Dead Sea. When examining the implications of
his view for mainstream Christianity, the program used recurring
visuals of children singing carols around a Christmas tree, symbol-
izing the naive faith of conventional believers, who were about to
receive a rude awakening from incisive scholarship.

Other fringe books received a like degree of respect. When the
Canadian magazine Maclean's published a typical Christmas spe-
cial on the theme of "Who Was Jesus?," the two recent scholarly
books reviewed for their innovative arguments were The Dead Sea
Scrolls Deception and Thiering's Jesus and the Riddle of the Dead Sea
Scrolls.36 In relation to the scholarly consensus, these ideas are far
more outre than the notion of President Truman as transvestite;
Truman as UFO pilot would be a better analogy.

The impact of such ideas is magnified through the cumulative
effect of related treatments appearing hi different types of media.
A dramatic theory like Thiering's is proposed in a book, which is
then reported in the print media and television news. The report-
ing might be skeptical, or scornful—Time dryly reported that Thier-
ing "tells of a Jesus who was crucified, but secretly revived at the
Dead Sea, and who wed a woman bishop at midnight on March
17, A.D. 50."—but this well-known magazine still gave Thiering a
prominent role in a story on contemporary Scroll research.37 The
proliferation of accounts gives the impression that this is a power-
ful and influential theory, which gains the attention of a lay audi-
ence that would otherwise pay little attention to academic debate.
Thiering's view will be cited as authoritative in discussions in
church groups years afterward, as will ideas that the Vatican con-
spired to conceal the Scrolls. Such canards surface regularly to the
puzzlement of academic speakers, who are at a loss to know where
lay audiences are picking up such odd ideas. In this field, a chasm
separates the assumptions of professionals and lay enthusiasts,
even, or especially, if these enthusiasts read widely.

The Gospels in the Media 197

Making News
Why do publishers and media so tend to favor the radical wing of
New Testament scholarship, and indeed to be so sympathetic to
books from the farthest ends of that spectrum? The dissemination
of new theories about the age of Jesus offers a case study of the
means by which the media report information about religious
scholarship and, to some extent, about the academic world in
general. For many reasons, news media and popular culture out-
lets have a powerful prejudice in favor of scholarly theories that
are weird or extreme, and tend to succumb easily to poorly sub-
stantiated fads, if their proponents have the skill to present their
ideas appropriately.

One obvious factor in explaining media behavior is that reli-
gion sells, and can sell very well. The popularity of religious news
stories is indicated by the avid attention which newspapers pay to
new theories about, for instance, the star of Bethlehem or the
location of the Ark of the Covenant.38 And though media critics
unsurprisingly treat the supermarket tabloids as unworthy of seri-
ous notice, here, too, a mass readership finds a constant diet of
tales about archaeological finds proving the truth of the Bible,
new prophecies or miraculous visions, and the recurrent theme of
newly discovered documents containing explosive information
which could undermine the foundations of contemporary
churches. The Dead Sea Scrolls are repeatedly cited as the source
of such legends. In 1999, the tabloid The Sun headlined, "Forbid-
den Book of the Bible—Revealed! What you were never meant to
read!"39 The main story is a description of the apocryphal Book of
Enoch, well known for two centuries, and thus scarcely news.
Another issue of the Sun reported, "Lost Bible Gospel's End Times
Warning," claiming the discovery of a document written by the
centurion in charge of the crucifixion: the idea of finding such a
text dated back at least to the Archko Volume of the 1890s. How-
ever ludicrous, these stories demonstrate the continuing existence
of a vast potential audience for hidden gospels.

Clearly, the Jesus Quest books are appealing to a totally differ-
ent level of literacy and critical intelligence, but they are also aim-
ing at a market desperately hungry for new evidence which might
shed additional light on matters of religious truth. Harper does not
publish works like The Five Gospels out of a dedicated urge to sub-
vert the foundations of orthodox Christianity, but rather operates
on a shrewd commercial judgment that such books will sell well.
The Five Gospels itself remained on the religion best-seller list of

198 Hidden Gospels

Publishers' Weekly for an impressive nine months. Publishers' pro-
jections are confirmed by the fact that these books are often
reprinted, and this success encourages the firm to support similar
ventures by other authors from the same school of thought. If an
author who has produced a best-selling title gives a favorable
reading to another manuscript by a like-minded colleague or
pupil, that review is likely to carry a great deal of weight. Success
builds upon success.

For the news media, too, radical views make their impact
because they are newsworthy and generate income, and not
because journalists and editors are following a preconceived reli-
gious agenda. The more radical claims are reported precisely
because they are new, and not specifically because they challenge
Christianity; indeed, some of the most sensational claims in recent
years have had implications that are highly conservative and even
fundamentalist, such as Drosnin's Bible Code and Thiede's Eyewit-
ness to Jesus. The media seek after exciting or innovative stories
about Biblical matters, and as these do not tend to be produced
from the core of that profession, they will instead emerge from
the margins, often from maverick scholars. If even the wild and
wonderful books on the Scrolls can be treated seriously, then we
should not be surprised at the rapturous receptions granted to the
better accredited works of the Jesus Seminar.

Newsworthiness is all. A book by a major religious scholar
arguing for an essentially conservative recounting of the Jesus
story is usually not newsworthy, however magnificent its argu-
ment or documentation. An equally able publication suggesting a
thorough revision of Christian origins is far more likely to be
taken up, especially if it seems relevant to what are considered hot
topics in that period—revolutionary militancy in the 1960s, gen-
der issues in the 1980s, sex any time. In this regard, themes of
secrecy, concealment, and conspiracy are almost as attractive as
sex, so that while Mark is not newsworthy, Secret Mark certainly
is. The four known gospels are old news, but even the most dubi-
ous candidate for fifth gospel status is a thrilling proposition. The
taste for novelty may help explain why radical scholars are so
reluctant to admit just how little we have learned from recent tex-
tual finds like Nag Hammadi, and indeed how much we knew
about Gnosticism many years before. Their public stance, at least,
is that the new materials have "broken the story," unearthed
exciting new finds, smashed the orthodox conspiracy of silence.

Once a book has been identified as novel and exciting, the

The Gospels in the Media 199

media tend to treat it uncritically because journalists rarely have
any idea of the canons of scholarship in the technical and sophis-
ticated world of Biblical studies. The professional mainstream of
Biblical scholarship produces work that does not readily lend itself
to exciting news stories; it is rarely the stuff of CNN documen-
taries and special issues of Newsweek. In contemporary North
America, there are several thousand professional Bible scholars,
individuals who hold academic rank in universities or seminaries,
and who are usually affiliated with the Society of Biblical Litera-
ture. The vast majority of them are committed to precise textual
scholarship, in an academic tradition that frowns on drawing
broad conclusions too readily, before an idea has been tested and
discussed in conference papers and scholarly articles, which refer-
ence the existing literature to a degree that an outsider would
consider obsessive. Before an article or book can be published, it
must pass a rigorous review process, and the merits of the work
are again tested when the published work is reviewed and com-
mented on. To that extent, the profession does work on a basis of
consensus. This tradition can lead to a snobbish contempt for
effective popularization, but it does have the virtue of being
highly resistant toward faddish claims, which surface easily in a
field in which people have such passionate personal commitment
to particular doctrines and approaches. The tradition is thus con-
servative in its methods, though not necessarily in ideology; the
vast majority of Jesus Seminar Fellows follow these same schol-
arly approaches to the most exacting degree. What differentiates
them from the bulk of the profession is that their group, or its
leadership, has made the explicit decision to carry their conclu-
sions to a mass audience, to the delight of the media.

Journalists know little of the means by which academic argu-
ments are advanced, debated, and ultimately established, have no
sense of the processes of peer review and publication that are so
familiar to specialists. Though many news outlets employ religion
correspondents, who might be experienced and intelligent
observers, all are chosen for this role because of their interest or
expertise in contemporary church politics or religious debates.
Few, if any, have any background in textual scholarship. When a
book appears from a major trade press making a sensational claim
about the Scrolls and Christian origins, the journalist assigned to
report on the ensuing controversy will rarely have the scholarly
tools to analyze the work in question. Journalists will be heavily
influenced by the reputation of the publisher—surely a solid firm

200 Hidden Gospels

would not put out a completely harebrained theory?—and by the
academic credentials of the author. Unfortunately, remarkably
foolish books can emerge from people with positions at good uni-
versities. The books taken up as major news items will thus
include some solid scholarship, but also a good deal that is worth-
less; it is a matter of chance.

Other factors contribute to fringe books being taken far more
seriously than they should be, not least because journalistic stan-
dards require that balanced coverage be given to both the new
theory and its critics. Lacking a way to differentiate between dar-
ing thinkers and plain cranks, the media will rarely dismiss a con-
tentious new theory as the product of poor research, tendentious
theorizing, or simple silliness, but will instead present the views of
the author and a mainstream professional critic, with the implica-
tion that both carry equal weight. In practice, this means that a
dubious argument will be treated far more seriously than it mer-
its, and the fact of inciting controversy will generate more sales
and intensified public attention. With the most outre books, such
as Thiering's, very few scholars will consider the views worth
review or refutation, so that journalists will find it difficult to find
experts who will even go on record condemning the book.

We can reliably predict which books or news stories are likely to
generate major news coverage. New and daring ideas always
attract much more interest than old or traditional scholarship,
provided that these new theories do not include elements that
blatantly signal outrageous pseudoscience. A book claiming that
"Jesus came in a UFO" would immediately encounter skepticism,
while there is nothing inherently impossible about the idea that
Jesus survived the crucifixion and married Mary Magdalen, or led
a secret cult practicing ritual sex, especially if those claims are
ostensibly based on newly discovered hidden gospels. Nor is it
impossible that the Dead Sea Scrolls might conceivably offer an
intricate portrait of the earliest days of Christianity, despite a large
scholarly consensus that they do not. Religion journalists report
those theories that present radical ideas in simple and easily com-
prehended form, rather than more complex or elaborate ones.
The basic idea of Thiede's Eyewitness—that the gospels reached
their final form far earlier than most scholars think—is not only
easy to digest, it also has a natural appeal for the reading public,
many of whom are delighted to see traditional views affirmed.

Once new ideas generate a controversy, the media find them-

The Gospels in the Media 201

selves in an enviable position, since public battles of this kind
make good copy: a headline like "Storm over Jesus Book" is
bound to create and sustain public interest. As Luke Timothy
Johnson has noted, much of the coverage of the long-running
Jesus Seminar saga consists of defensive quotes from conservative
clergy who are portrayed as struggling against potentially devas-
tating revelations about the newly revealed historical Jesus. For
the lay reader, the obvious question is, what do they have to
fear?40 News accounts concerning religion are thought lifeless if
they lack some element of controversy, and so much of the debate
within the world of professional Bible scholars appears nitpicking
to the lay audience. The temptation is therefore to seek for the
daring, innovative scholar, the heretic or iconoclast, who chal-
lenges the weight of academic or ecclesiastical opinion. In the
contemporary lexicon, both heretic and iconoclast have come to
be synonymous with heroic individualism, just as "orthodoxy"
signifies staid conformity.

Long media tradition exalts the idea of exposing the misdeeds
of large and oppressive organizations, and this reporting is often
accomplished by focusing on some heroic lone individual who
bucks the system by standing for principle. Standing alone against
the united weight of scholarly opinion can be viewed either nega-
tively, as stubborn wrongheadedness, or quite positively, as
bravely challenging a deadening paradigm, and the media gener-
ally prefer to accept the latter view. Media attitudes are illustrated
by the reaction to Thomas Thompson's recent book on ancient
Israel, which argues that virtually everything reported in the Bible
prior to the year 400 B.C. is a literary fiction, so that even kings
Solomon and David become basically characters in a vast novel.
Though this sweeping thesis attracts the scorn of most of the pro-
fession, the book was published by the mainstream firm of Basic
Books. A laudatory review in the Los Angeles Times was entitled, "A
Summation of Cutting-Edge Bible Scholarship," and the reviewer
remarked on how long it had taken before "the rest of the aca-
demic world caught up with [Thompson's] revolutionary ideas."41

The media love a good heretic, which is ironic given the very
low threshold which corporate news organizations themselves
have for insubordinate or deviant attitudes in their own midst. In
the academic context, the heretic's enemies are portrayed as an
obscurantist, hidebound, and conspiratorial establishment, rigidly
resisting fresh ideas. Heterodox writers on the Dead Sea Scrolls
make a virtue of their minority status by scornfully describing

202 Hidden Gospels

mainstream interpretations as belonging to the "consensus," the
"party line," the implication being that orthodoxy is a slavish
group think, or represents obedience to the sinister dictates of
ecclesiastical authority. The cover to Eisenman's James the Brother
of Jesus bears a quotation in which the author is described as
"renegade, apostate and heretic," which are clearly to be taken as
terms of the highest praise.42

Much of the success of the Jesus Seminar reflected the ability of
leaders such as Funk and Crossan to cast themselves precisely in
this heretic image, as sworn foes of orthodoxy and consensus.
Funk seemed to possess an unending stream of neat and contro-
versial phrases that made perfect soundbites: "We should give
Jesus a demotion"; the Christian canon should be as open as "the
myth of King Arthur and the knights of the round table, or the
myth of the American West"; "Biblical scholars went indoors
about 1923 and have refused to come out" (1923 seems to be a
misdating of the Scopes trial). Crossan summarized Jesus' mes-
sage as "God says, 'Caesar sucks.'"43 For Funk, the Seminar
sought only "to inquire simply and rigorously after the voice of
Jesus, after what he really said." What rational person could
object to that agenda? Enemies, meanwhile, were caricatured as
ignorant reactionaries: his critics "really object to having Jesus say
anything about Christianity. They think we should stick to a creed
that denies Jesus any voice at all."44 (On closer examination, the
charge is dubious: could one really find any Bible scholar, past or
present, who has ever argued against presenting the words of
Jesus on particular issues?)

Even more promising for journalists, Funk offers a melodra-
matic and conspiratorial picture of the difficulties faced by radical
scholars in their quest for truth. He suggests that though all com-
petent scholars recognize the truth of radical Jesus scholarship,
they have been intimidated into suppressing the truth. By operat-
ing the Seminar outside the context of churches, seminaries, and
universities, the Fellows were said to be working "at considerable
risk to [them]selves": they "took some additional risk in talking to
reporters and appearing on talk shows."45 He even turns to pop-
ulist advantage the numerous attacks on the Seminar's question-
able and much ridiculed procedure of voting to determine the
authenticity of words or deeds attributed to Jesus: "Dropping col-
ored beads into a box became the trademark of the Seminar, and
the brunt of attack for many elitist academic critics who deplored
the public face of the Seminar."46 Funk's astonishing claims

The Gospels in the Media 203

inevitably provoke an angry response, which in turn contributes
to the heroic image of the radical dissenter.

A media-savvy scholar can draw on a rich rhetorical arsenal by
invoking phrases which carry a potent and even mythological sig-
nificance, which convey an image of heroic resistance against
oppressive institutions. The scholar might be compared to Galileo
battling the Inquisition, to John Scopes defending the idea of evo-
lution against a Bible Belt court, even to a victim of McCarthyism.
Funk and the editors of The Five Gospels ostentatiously dedicated
their volume to Galileo, Thomas Jefferson, and David Friedrich
Strauss. The book's introduction announced that "the Christ of
creed and dogma, who had been firmly in place in the Middle
Ages, can no longer command the assent of those who have seen
the heavens through Galileo's telescope."47 A work like The Five
Gospels can be attacked from many points of view, and certainly
not just by fundamentalists, but the authors can immediately
respond that such innovative work is bound to attract protests
from a threatened establishment: remember Galileo.

Critics can also be stigmatized by various potent labels implying
fanaticism. Denouncing a hostile academic mainstream for rigid
"fundamentalism" is an excellent means of mobilizing liberal
sympathies for one's cause. This is all the more effective when the
issue in question can be linked to the politically progressive
stances that the media affect on issues such as race, gender, and
sexual orientation, as when an iconoclastic scholar is pressing rad-
ical views on issues like the role of women in the early church.
Embattled scholars can often use the powerful images of Inquisi-
tion and witch-hunt, as each in its way conjures images of specifi-
cally religious intolerance and fanaticism. And there are newer
images: in one recent case, a Methodist minister disciplined for
performing a same-sex marriage claimed to be the victim of
"denominational cleansing," which recalled the horrors of the
ethnic warfare and intolerance then under way in the Balkans.48

Tags of this sort can usefully be applied when conservatives within
a given denomination attack a cleric who has espoused radical
teachings or scriptural interpretations.

Though the actual new evidence that can be drawn from the
recently found gospel texts is quite limited, this is not something
we would learn from the treatments in the mass media. Once a
group of scholars decided to make their extravagant claims in the
public arena, rather than merely in academe, they found that

204 Hidden Gospels

they possessed every conceivable advantage. Advocates of the
hidden gospels were dealing with topics in which the media
already had a powerful interest, and they presented their conclu-
sions in terms which could not fail to win the sympathy of both
journalists and readers, as they ably mobilized so many contem-
porary prejudices. Failure was all but impossible: even the most
forceful conservative counterattack could be turned to advantage,
by suggesting that the very depth of hostility proved the strength
and dangerousness of the radical arguments. At every stage, the
methods and working assumptions of the media resulted in pref-
erential, uncritical treatment for the heretics, past and present.

9

The Next New Gospel

Neither will the Lord God suffer that the Gentiles shall forever remain in
that awful state of blindness, which thou beholdest they are in, because
of the plain and most precious parts of the gospel of the Lamb which
have been kept back by that abominable church, whose formation thou
hast seen.

BOOK OF MORMON, I NEPHI 13: 32

AT LEAST SINCE THE ENLIGHTENMENT, religious reformers
have tried to uncover the original Jesus buried beneath the super-
structures of Christianity, and have sought out the "real Chris-
tians" who followed this figure, whether these were identified
with Essenes, Gnostics, Ebionites, or Celtic monks. Usually, the
best candidates for this role were the ones about whom the least
was known, which is why the Essenes remained idealized for so
long before the inconvenient outpouring of information in their
own words from Qumran. At least the ambitious recent attempts
to rehabilitate the Gnostics are based on extensive writings of that
sect, but Gnostics too can be fitted into the desired historical role
only by ignoring a great deal of contrary evidence about the
group's attitudes and world-view. In terms of their potential value
for reconstructing earliest Christianity, the ancient heresies are of
strictly limited value. The more we know about them, the more
we can see that their flaws, limitations, and contradictions were
much like those of the orthodox church, only writ large. As with
the heresies, so with their new and rediscovered scriptures, which
provide each age with a basis on which to recreate Jesus in its
own image. Such texts were traditionally drawn from within the
New Testament itself, like the purified core of supposedly authen-
tic gospel passages and Pauline texts excavated by nineteenth-
century German scholars, but in the twentieth century, the

205

206 Hidden Gospels

authentic Jesus was increasingly located by means of new and
extracanonical documents. Each new gospel enjoyed its vogue,
but on closer examination, each proved to contain far less than
was originally boasted.

A glance at past quests brings out the common flaws of method
and assumption which pervade them and, above all, the over-
whelming ideological agendas which become apparent in these
efforts, the same tendencies to read evidence in light of prevailing
assumptions. A common stereotype posits a stark dichotomy
between critical academics and traditional or orthodox religious
believers, the believers supposedly living in terror of the incisive
research of the iconoclastic scholars, and fearing the insights of
objective science. The entire rhetoric of the Jesus Seminar group
is founded upon such romantic imagery. In examining the succes-
sive battles between orthodox and radicals, though, it is far from
clear which group really merits the dubious title of "true believ-
ers." At least as much as traditional believers, successive seekers
have tended to idealize those who uphold a particular religious
tradition, to extol them as pristine voices of truth, to believe that
certain scriptures represent primitive realities, and to maintain
these perceptions in face of massive evidence to the contrary.
Though they differ from the orthodox in vaunting the deviant
rather than the mainstream, what emerges is advocacy rather
than analysis. To a striking extent, the iconoclasts in New Testa-
ment study exemplify the worst features of the faithful at their
most credulous.

Excessive claims about new gospels now have a track record
nearly two centuries long, giving us abundant evidence of how
such texts are discovered or reconstructed, used and abused, and
the evidence that will likely be drawn from them. This story has
its own intrinsic interest, in making us us ask why the pursuit for
"real Christianity" and hidden gospels has proved so enduring
and, it seems, so permanent an obsession. If nothing else, that
phenomenon teaches us a great deal about the Christian assump-
tions still underlying American society: after so much alleged sec-
ularization, the faith that people are struggling to disprove is still
Christianity. In practical terms, studying the quest for new gospels
is valuable for churches and scholars who have to confront future
claims. A historical perspective is critical when facing one of the
periodic waves of expectation that some new document is going
to rewrite the story of Christianity. Based on past quests, we can
identify a series of obvious questions which need to be asked, and

The Next New Gospel 207

issues to be raised, to determine whether contemporary claims are
any more plausible than their many predecessors.

Heroes and Villains
One common pattern of the gospel quests is the habit of identify-
ing heroes and villains, to idealize particular individuals and
movements fairly uncritically. Because of the deeply held emo-
tions stirred by religious matters, there is a natural tendency to
romanticize great figures of the past, to assume, for instance, that
the figures of Christian antiquity must have been particularly
heroic because they lived so close to the time of Jesus. These ideas
are obvious in popular culture depictions, which regularly
attempt the all-but-impossible task of using speech and garb to
convey sanctity. We are all painfully aware of the undistinguished
genre of cinematic Bible epics, in which apostles and martyrs are
instantly recognizable from their cotton-wool beards, white robes,
and heroic gazes, while persecutors are the familiar villains of
melodrama. Often, these productions were so blandly simplistic
that the enemies of Christianity could be identified immediately
because they quite literally wore black.1

While such stereotypical portraits rightly attract mockery, they
are uncomfortably reminiscent of modern images of the other side
in the great Christian debates, namely, the heretics and Gnostics.
Just as orthodox Christians have their idealized martyrs, so do
skeptics and radicals, and both sides tend to back-project their
own contemporary concerns. During the nineteenth century, lib-
erals and modernists saw Catholic Christianity as the archenemy
of scientific progress, and attacked their rivals by means of histori-
cal fiction set in the early church. Charles Kingsley's novel Hypatia
glorified the pagan woman philosopher murdered by a fanatical
Christian mob, and in the process made her a far younger and
more glamorous figure than she actually was. He also used the
incident to attack orthodox fanaticism of the sort he attributed to
the Roman Catholics of his own day—the book is significantly
subtitled "New Foes with an Old Face." Mediterranean races, who
were "effeminate, over-civilized,... morbid, self-conscious, phys-
ically indolent, incapable then as now of personal or political free-
dom, . . . afforded material out of which fanatics might easily be
made, but not citizens of the kingdom of God." For Kingsley, they
were natural Catholics. His book provoked a series of rival novels
about Christian martyrs, including Cardinal Newman's Callista
and Cardinal Wiseman's Fabiola. (Hypatia still has a powerful

208 Hidden Gospels

modern reputation as a feminist martyr, and gives her name, for
instance, to a current journal of feminist philosophy.)2

Much modern writing on the early Church follows faithfully in
Kingsley's footsteps, with portrayals of the Gnostics as noble free-
thinking individuals, extolled by powerful words from the con-
temporary lexicon such as "creative" and "intuitive" (not to men-
tion "heretical"). The Gnostics reputedly practiced spirituality,
while their orthodox opponents succumbed to mere religion. In
the unlikely event that recent books on the hidden gospels ever
were to inspire popular films, then it is surely the Gnostics who
would be allocated the white robes and the heavenly gazes, espe-
cially the heroic women characters, the "dialectical daughters"
who occupy such an honorable position in the current martyrol-
ogy. They would be depicted with sympathy as they faced the
tragedies of persecution, book-burning, and ostracism, and being
forced to assume the roles of traditional domesticity. On the other
side, the villainous characteristics which older films assigned to
Roman emperors and persecuting prefects would in the new pro-
ductions be given to the orthodox clergy. Judging by recent his-
torical writing, bishops such as Ignatius and Athanasius both cry
out for portrayal as villains of the most extreme kind. Constantine
would fill the familiar role of the persecuting emperor, though in
a future depiction, his darkest deed would be the official establish-
ment of Christian orthodoxy.

If such hypothetical images sound like gross parody, they are
not too far removed from the portraits offered in recent television
documentaries, or in the scholarly books from which the ideas are
derived. Much modern writing on the hidden gospels and their
authors is utterly partisan, with well-defined heroes and villains
who are represented quite as starkly and stereotypically as the
white-robed saints of motion picture notoriety. Though these
value judgments so thoroughly inform much recent writing on
early Christianity, they need to be treated with skepticism.
Though we should not imitate Cardinal Newman's idealized treat-
ment of the Catholic tradition, it is equally misleading to attribute
a similar perfection to the heterodox. If the orthodox were not as
saintly and impeccable as their admirers have liked to believe,
then neither were the heretics.

We often read that the exclusion of heterodox movements was a
historical tragedy, which contributed to the bigotry and obscuran-
tism for which the medieval churches became notorious. It is
always difficult to imagine alternative historical realities, but

The Next New Gospel 209

based only on what we know about the major heresies, their pass-
ing should not perhaps inspire too much grief. Far from con-
demning the early Christian leaders who struggled against their
doctrinal rivals, a modern audience should find much to sympa-
thize with in their positions.

The Gnostics in particular exemplified many of the worst fea-
tures for which the later Catholic church would be criticized, and
did so to a far higher degree than the orthodox. Fairly or other-
wise, modern readers often weary of early and medieval Christian
theological debate, from the Trinitarian struggles of antiquity to
the worst aspects of logic-chopping in scholasticism, yet on every
count, the Catholic Church produced little that could compete
with their Gnostic rivals. Already by the second and third cen-
turies, the Gnostic scriptures were utterly opaque and prolix. In
fact, one of the main scholarly discoveries about Gnosticism over
the last century has been the incredulous realization that the early
Fathers were not exaggerating when they described the rococo
nature of that movement's scriptures, or its imagined cosmic hier-
archies. Irenaeus, for example, describes the system proposed by
Valentinus, in which "a certain perfect, preexistent Aeon" named
Depth sent forth lesser beings, who in turn gave rise to other fig-
ures, who together compose the thirty Aeons of the Pleroma, the
Fullness. They bear names like Logos (Word), Zoe (Life), Anthro-
pos (Man), Ekklesia (Church), Aletheia (Truth), and so on, and
references to these terms in the Gospels are always taken to refer
symbolically to the heavenly Aeons. The New Testament is also
presumed to confirm the details of the heavenly hierarchy, as the
Pleroma comprises three hierarchical groups, respectively of eight
beings (the Ogdoad), another of ten (the Decad), and another of
twelve (the Duodecad):

They maintain also, that these thirty Aeons are most plainly
indicated in the parable of the laborers sent into the vine-
yard. For some are sent about the first hour, others about the
third hour, others about the sixth hour, others about the
ninth hour, and others about the eleventh hour. Now, if we
add up the numbers of the hours here mentioned, the sum
total will be thirty: for one, three, six, nine, and eleven,
when added together, form thirty.3

Gnostic texts from Nag Hammadi and elsewhere show that Ire-
naeus was accurately portraying both the world-view, and the
weird Biblical exegesis on which it was founded. For the Gnostics,

210 Hidden Gospels

the Bible was a dense codebook open only to properly initiated
cryptographers.

It is difficult to convey just how arcane the Gnostic scriptures
are without quoting documents in full, particularly since they
require knowledge of a whole mythological vocabulary, but here
is a typical example from one of the Nag Hammadi texts, the Letter
of Peter to Philip. The dialogue begins when "the apostles answered
and said, 'Lord, we would like to know the deficiency of the aeons
and their pleroma.'" And: "How are we detained in this dwelling
place?" Jesus replies,

First of all concerning the deficiency of the aeons, this is the
deficiency, when the disobedience and the foolishness of the
mother appeared without the commandment of the majesty
of the Father. She wanted to raise up aeons. And when she
spoke, the Arrogant One followed. And when she left behind
a part, the Arrogant One laid hold of it, and it became a defi-
ciency. This is the deficiency of the aeons. Now when the
Arrogant One had taken a part, he sowed it. And he placed
powers over it and authorities. And he enclosed it in the
aeons which are dead. And all the powers of the world
rejoiced that they had been begotten.4

And so on, for many turgid pages. Reading these passages, we
might be reminded of the comments of an earlier generation of
Western writers on the scriptures of Islam: Carlyle declared the
Quran "as toilsome reading as I ever undertook: a wearisome, con-
fused jumble, crude, incondite. Nothing but a sense of duty could
carry any European through the Koran." However unfair these
remarks are to the Quran, they neatly epitomize the reaction of
most readers struggling through the majority of Gnostic texts.5

The passage quoted from the Letter of Peter gives an accurate
impression of the obscurity of the Gnostic works, which are
deliberately written for a spiritual and, perforce, an intellectual
elite. Fundamental to the whole system was a threefold division
between human beings, from the matter-bound hylikoi to the
somewhat higher psychikoi, and the highest spiritual grade, the
pneumatikoi. The contrast with orthodox ideas is neatly illus-
trated by comparing the treatment of Jesus' parable about the
draught of fishes in Matthew and Thomas. In Matthew, we hear
that "the kingdom of heaven is like a net that was thrown into
the sea and caught fish of every kind": some were kept, and oth-

The Next New Gospel 211

ers rejected, and this symbolizes the division between good and
evil mortals which will occur at the final judgment. In Thomas,
however, the story tells how the fisherman finds "a fine large
fish," and easily decides to keep that one, while throwing the
rest back.6 This is exactly in keeping with the elitist Gnostic
theme that spiritual treasure was reserved to the very, very few;
to big fish like themselves.

It was the orthodox Christian Church that denied this hierar-
chical view, just as it it insisted on keeping the Christian religion
rooted in historical realities rather than the random mythologies
reinvented at the whim of each rising Gnostic sage. The church
was struggling to retain the idea of Jesus as a historical human
being who lived and died in a specific time and place, not in a
timeless never-never land. The orthodox were fighting for the
whole notion of history as a scene of divine action, recorded in
scriptures that for better or worse tried to record actual historical
events, rather than purely symbolic conflicts within the Pleroma.
Among other things, this effort meant defending the whole
Hebrew and Old Testament heritage in Christianity, which was
perhaps the most vulnerable aspect of the religion in the second
and third centuries. The Old Testament tradition was detested by
Gnostics, Marcionites, and others, who affirmed that Jesus had
come to destroy the works of the evil creator God worshiped by
the Jews. If the Gnostics did not exactly have a devil, then the
Yahweh of the Old Testament was a close parallel. They were not
necessarily anti-Semitic, which is an anachronistic term presum-
ing an ethnic basis for hatred, but most of the major heresies did
have a profoundly anti-Judaic component.

And though women famously play so crucial a role in Gnostic
texts, the religious system as a whole had nothing good to say of
women, whose reproductive function so obviously served the
purposes of the evil beings who kept humanity in thrall. If Paul
was reputed to have said that women could be "saved through
childbearing," Gnostics felt the exact opposite, that the act of
childbirth exemplified woman's role in the conspiracy to keep
humanity enslaved: was one view more misogynistic than the
other? The Gnostic Jesus had come to provide spiritual liberation,
and repeatedly in the texts, we find variants on the theme that the
Savior had come "to destroy the works of the female." In The Dia-
logue of the Savior, we read, typically that "Judas said, . . . 'When
we pray, how should we pray?' The Lord said, 'Pray in the place
where there is no woman.'" The Book of Thomas the Contender

272 Hidden Gospels

preaches, "Woe to you who love intimacy with women, and pol-
luted intercourse with it.*7 Though contemporary scholars so
often attack early orthodox Fathers such as Augustine for his con-
demnation of sexuality, we should remember that Augustine was
heavily influenced by his early contacts with heresies like
Manichaeanism. It is bizarre to denounce Christianity for celibacy
and hatred of the body, while ignoring exactly the same flaws in
Gnosticism and cognate movements.8 The fact that Gnosticism
placed such heavy emphasis on female divinities and supernatural
figures does not necessarily indicate that a Gnostic church would
have been any more sympathetic to women's aspirations in the
real world. For all its veneration for goddesses and the Divine
Mother, Hinduism has often been associated with severe repres-
sion of women.

Gnosticism may have contributed to the very features of late
Christianity that moderns find so unattractive, especially in its
renunciation of the world and the flesh. Continuities are particu-
larly suggestive in Egypt. Even in the time of Jesus, the region
around Alexandria was home to the Jewish ascetic movement of
the Therapeutae, who renounced their worldly belongings and
practiced strict self-denial in pursuit of wisdom. In the second and
third centuries, Egypt was a stronghold of a Gnostic tradition
which condemned sexuality and preached, in the words of
Thomas, "Blessed are the elect and the solitary," the word for soli-
tary being monachos. In the third and fourth centuries, Egypt pro-
duced countless new monachal, celibate monks, who were the
vanguard of the revolutionary movement of Christian monasti-
cism, which ultimately spread throughout the Roman world and
beyond. Even if there are not direct linkages between the succes-
sive movements, it is at least plausible that Gnostics arid Christian
celibates were drawing on the same underlying cultural themes.9

The medieval Christian church has been criticized for many
failings, prominent among which would be clerical elitism, anti-
Semitism, misogyny, an excessive taste for theological quibbling,
and a rejection of the natural world. Since these sins were already
so rife, or at least emerging, in Gnostic texts before 250, it is
unlikely that a hypothetical Gnostic church would have been any
better. It would likely have been far worse. We would have to
imagine a Gnostic Christianity that not only practiced these fail-
ings, but amply justified them from their scriptures. The move-
ment would also have been utterly submerged in magic and
occult speculation. Just what aspect of Gnosticism should we feel
sorry to have lost?

The Next New Gospel 213

The Everlasting Quest
Just as groups such as the Gnostics prove on closer examination to
be considerably less attractive than even the worst stereotypes of
orthodoxy, so the various candidates for new gospels are uni-
formly disappointing. Their failings as historical sources include
all those of the canonical documents, on which they almost
always depend; worse, the alternative gospels add several layers
of ideological rewriting and theological interpretation on top of
what already exists in the texts we know. Nor is there anything
new about this observation. The more people examine the new
gospels, the more they tend to detect these flaws. A historical per-
spective shows that many other sources have in their day
attracted the kind of overoptimism we witness today about
Thomas, and that faddish enthusiasm fades over time. In fifty
years, the contemporary fascination with works such as Thomas
and Mary may well seem as quaint as the interest in Peter and the
Pistis Sophia at the start of the last century.

So why do such works continue to attract so much attention, to
be touted as the last word on Christian origins? For well over a
century, various documents have been put forward more or less
seriously as candidates for gospel status, equal to the canonical
texts. The steady nature of this process is not difficult to under-
stand. Many people care intensely about Christianity, and at least
since the Reformation, millions have believed that absolute truth
is to be found in scriptures. As societies change over time, there is
bound to be concern about how, or whether, new issues are dealt
with in the canonical texts, and when they are not, it is not sur-
prising to observe dissatisfaction, a quest for more. This feeling is
strengthened by the obvious successes of scholarship in uncover-
ing ever more dramatic finds about great civilizations of the past:
why can we not know a great deal more about Jesus? The hunger
for additional knowledge is illustrated by the popular tendency to
leap upon any find or fragment which promises, on however slen-
der grounds, to shed new light on Christian origins.

We can also see commonsense reasons why ancient documents
should so readily be accepted as authentic records of early Chris-
tianity, on grounds that seem highly dubious to scholars. Nonspe-
cialists find it difficult to comprehend that documents from what
is loosely called the New Testament period might not feature ref-
erences to figures and issues referred to in Christian history. If
individuals such as Jesus, Peter, and Paul are so important in
Christian memory, and indeed in world history, then surely they
must have been celebrated at the time, and must somehow be

214 Hidden Gospels

referred to in written sources? On these grounds, it seems incred-
ible that the community which wrote the Dead Sea Scrolls, and
which was active in the age of Jesus, should have written nothing
at all about him or his movement, although almost all scholars
believe that this was the case. Hence the willingness to believe the
maverick writers who argue that Christian themes run through
the Scrolls. There is something counterintuitive about the state-
ment that we can know nothing about, say, the lives or deaths of
most of the apostles, or of the Virgin Mary herself, and that if such
records ever existed, they perished irretrievably many centuries
ago. It is much more satisfying to believe that enough facts are
available to provide the kind of rounded biographies that a mod-
ern audience expects, or that these facts might yet be discovered.

Also enhancing the popular credibility of the hidden gospels is
the widespread failure to appreciate the length of the historical
period that constituted the ancient world. People who know little
of ancient history—a group that comprises a very large majority of
the population—tend not to appreciate the quite substantial dif-
ferences which separate, say, the first and the third centuries. To
the popular mind, both periods are equally "ancient," and there-
fore part of a seamless whole. A commonsense logic suggests that
a secret hoard of early Christian texts, conveniently labeled
"ancient gospels," must contain some authentically valuable
material about the time of Jesus, even if, on further examination,
they prove to have been written far later than that era. If so many
ancient texts and artifacts are available, it seems astonishing that
they should not offer crucial clues about the greatest of religious
mysteries.

The lay public has a strong natural predisposition to accept that
additional information is (or should be) available about Jesus, that
the truth is out there, and this gives a definite advantage to those
scholars who make claims about supposed new sources, new
gospels. Recognizing these public tastes encourages the media to
take up and publicize such claims, which remain in public dis-
course long after the original academic theories have been refuted
or withdrawn. In fact, successive claims gain strength by a kind of
cumulative process, as each new theory evokes popular expecta-
tions based upon memories of earlier discoveries. Assertions
about the Nag Hammadi finds met an enthusiastic response from
a public well accustomed to remarkable statements about the
recent finds from Qumran, and familiar with repeated news sto-
ries about the Christian-related materials said to be contained
therein.

The Next New Gospel 215

Next Time Around?
Ideas and fantasies concerning hidden gospels will continue to
flourish as long as people are interested in the figure of Jesus, and
as long as they wish to root their beliefs in some acceptable scrip-
ture. Even when the scholarly world cools toward the Gospel of
Thomas, the belief in a primitive fifth gospel is now so widely held
that the idea has become almost archetypal, and it will surely
shape responses to any future claims. We can also predict that
other gospels will indeed be discovered in the future, possibly
other substantial collections such as those of Nag Hammadi or
Qumran, and that these documents, too, will attract excitement
like that surrounding Thomas. (Judging by the frequency of
ancient references, the Gospel of Matthias would be a truly dramatic
find, and early writers tended to mention the work in the same
context as Thomas.)10 Foretelling such discoveries is not a matter
of mystical or apocalyptic prophecy, but rather a logical extrapola-
tion from the history of archaeology and New Testament research
over the last century or so. Major finds have occurred quite regu-
larly, and there is no reason to believe that the two most famous
manuscript hoards were the only ones of their kind. We can be
equally sure that the claims made for new texts, the latest codex
or scroll, will be just as extravagant as those for Peter and Thomas
in their respective periods of glory. Quite probably, there will at
that future date be yet another candidate for a fifth gospel, a doc-
ument or source which allegedly threatens to overthrow the
assumptions of Christianity. If historical trends are anything to go
by, the "real Jesus" reconstructed from these documents will be
found to speak precisely to the issues and concerns of that partic-
ular era, and will thus be a potent rhetorical weapon in the con-
troversies of the day.

But as surely as past experiences allow us to predict this devel-
opment, they also provide us with means to assess these claims
and, ideally, to combat the more outrageous misstatements which
will likely emerge. The most important point is to recognize the
"hidden gospel" idea for the cultural and religious phenomenon
which it is, and to understand the underlying mythological struc-
ture which determines how that text is viewed. In this context,
exaggerated hopes and expectations are inevitable, and early
media reports will almost certainly feature florid claims about the
implications of a putative new gospel, ideas which will crumble
upon closer examination. Such ideas can have a wide public
impact, but to put this in context, it is helpful to recall the fantas-
tic charges made on the basis of other documentary finds in

216 Hidden Gospels

bygone years: remember how the Dead Sea Scrolls had "disproved
Christianity"? In reality, they did nothing of the sort, so why
should any later finds, the latest hidden gospel dujour?

Assertions about both the dating and independent authority of
any new hidden gospel need to be scrutinized carefully, since it is
essential to the whole narrative that the rediscovered text must be
of unparalleled importance and antiquity. Amazing statements
about a new gospel need to be looked at all the more closely when
the source in question seems just too relevant to the needs of
modern-day interest groups, too valuable for contemporary
debates. And does the source—Matthias, perhaps—really offer evi-
dence that is as entirely novel or epoch-making as it appears? Dili-
gent exploration of the very large literature of New Testament
scholarship over the last century or so might suggest that the
"new" insight is nothing of the kind, however conveniently the
work of past generations will be overlooked. As we have seen, a
kind of historical amnesia is a necessary feature of the whole
myth of concealment and discovery. It is pleasing to think of
scholars of the mid-twenty-first century boasting that their own
daring speculations would have been inconceivable to any previ-
ous generation of Biblical researchers, naive fundamentalists that
they all were. Who knows, perhaps they will also believe them-
selves to be the first generation since antiquity to have rediscov-
ered Gnosticism.

The more we study the hidden gospel theme, the better able we
are to understand the waves of excitement which will be aroused
by future finds and, ideally, the better to place them in proper
context. Realistically, though, looking at the remarkable subcul-
ture generated by Thomas and its like in our own era, we should
not be too optimistic about any possible efforts we might make. Is
it too much to hope that next time—and there assuredly will be a
next time—new gospels might be evaluated on their merits, and
not solely for their value in cultural battles? Perhaps the question
answers itself. In a society in which Christianity plays such a criti-
cal role as modern North America, the public is likely to feel that
new gospels are simply too important to be left to scholars.

Notes

Note on dating style: Unless otherwise stated, all dates throughout are A.D.,
or Common Era.

Abbreviations
ANCF Alexander Roberts and James Donaldson, eds., Ante-Nicene Christian

Fathers, 10 Vols. (Edinburgh: T. and T. Clark, and Grand Rapids,
Mich.: Eerdmans, 1989-90)

CC Christian Century
CT Christianity Today
LAT Los Angeles Times
SPCK Society for Promoting Christian Knowledge

Chapter 1. Hiding and Seeking
Epigraph: Origen, quoted in E. Hennecke and W. Schneemelcher, New Testa-

ment Apocrypha (London: SCM Press, 1973), I: 56.
1. Russell Shorto, Gospel Truth (New York: Riverhead Books, 1997), 121,

quoting Gospel of Thomas, saying 97; Robert W. Funk, Roy W. Hoover,
and the Jesus Seminar, The Five Gospels (New York: Macmillan, and
Sonoma, Calf.: Polebridge Press, 1993), 523-24.

2. This is taken from the first episode of Christianity: The First Thousand Years,
a television documentary broadcast on A & E, Nov. 29-30, 1998.

3. Elaine H. Pagels, The Gnostic Gospels (New York: Random House, 1979);
James M. Robinson, The Nag Hammadi Library in English, 4th rev. ed.
(Leiden: E. J. Brill, 1996). Compare John Dart, The Laughing Savior (New
York: Harper & Row, 1976); John Dart, The Jesus of Heresy and History
(San Francisco: Harper &• Row, 1988). For other collections of "new
gospels," see Ron Cameron, The Other Gospels (Philadelphia: Westmin-
ster, 1982); Willis Barnstone, ed., The Other Bible (San Francisco: Harper
San Francisco, 1984); John Dominic Crossan, Four Other Gospels (Min-
neapolis: Winston Press, 1985); Marvin Meyer, The Secret Teachings of
Jesus: Four Gnostic Gospels (New York: Vintage Books 1986); Ron
Cameron, The Apocryphal Jesus and Christian Origins (Atlanta, Ga.: Schol-
ars Press, 1990); Ricky A. Mayotte, ed., The Complete Jesus (South Royal-
ton, Vt.: Steerforth Press, 1997). Compare Graham N. Stanton, Gospel
Truth? (Valley Forge, Pa.: Trinity Press International, 1995).

4. For the idea of "the Way," see Mark 1: 1-3; John 14: 6; Acts 9: 2, 22.4.
5. Gregory J. Riley, One Jesus, Many Christs: How Jesus Inspired Not One True

Christianity, but Many (San Francisco: Harper San Francisco, 1997). Gerd

217

218 Notes to Pages 7-9

Liidemann, Heretics: The Other Side of Early Christianity (Louisville, Ky.:
Westminster John Knox Press 1996); Keith Hopkins, A World Full of Gods
(New York: Free Press, 2000).

6. E. Hennecke and W. Schneemelcher, New Testament Apocrypha, 2 vols.
(London: SCM Press, 1973), 1:25; J. K. Elliott, The Apocryphal New Testa-
ment (Oxford: Clarendon, 1993). The orthodox Fathers mentioned are
Irenaeus and Tertullian. The title of James H. Charlesworth's Authentic
Apocrypha (North Richland Hills, Tex.: BIBAL 1998) plays on the paradox
of "apocrypha' being ipso facto unauthentic.

7. Funk et al., The Five Gospels, p. 35.
8. Pagels, Gnostic Gospels, xxxv.
9. Albert Schweitzer, The Quest of the Historical Jesus (Baltimore, Md.:

Johns Hopkins Univ. Press, 1998); Gregory W. Dawes, ed.. The Historical
Jesus Quest (Louisville, Ky.: Westminster John Knox Press, 2000). The
"third quest" can conveniently be dated to about 1985, with the for-
mation of the Jesus Seminar, and the publication of books such as
Marcus J. Borg, Conflict, Holiness and Politics in the Teachings of Jesus (New
York: Edwin Mellen Press, 1984), and Thomas Sheehan, The First Com-
ing (New York: Random House, 1986). For modern-day quests, see
Hershel Shanks, ed., The Search for Jesus (Washington, D.C.: Biblical
Archaeology Society, 1994); Claudia Setzer, "The Quest for The Histor-
ical Jesus," Tikkun, July 17, 1995, p. 73; Michael R. McAteer and
Michael G. Steinhauser, The Man in the Scarlet Robe (Etobicoke, Ontario:
United Church Pub. House, 1996); Shorto, Gospel Truth; Charlotte
Allen, The Human Christ (New York: Free Press, 1998); Donald Harman
Akenson, Surpassing Wonder (Montreal: McGill Queens Univ. Press,
1998); Gerd Theissen and Annette Merz, The Historical Jesus (Min-
neapolis: Fortress Press, 1998); Mark Allan Powell, ed., Jesus as a Figure
in History (Louisville, Ky.: Westminster John Knox Press, 1998); Ray-
mond Martin, The Elusive Messiah (Boulder, Colo.: Westview, 1999);
Charles W. Hedrick, When History and Faith Collide (Peabody, Mass.:
Hendrickson, 1999); Stephen J. Patterson, The God of Jesus (Harrisburg,
Pa.: Trinity Press International, 1999); Bart D. Ehrman, Jesus: Apocalyp-
tic Prophet of the New Millennium (New York: Oxford Univ. Press, 1999);
W. Barnes Tatum, In Quest of Jesus (Nashville, Tenn.: Abingdon Press,
1999); Walter P. Weaver, The Historical Jesus in the Twentieth Century—
1900-1950 (Harrisburg, Pa.: Trinity Press International, 1999); James H.
Charlesworth and Walter P. Weaver, Jesus Two Thousand Years Later
(Harrisburg, Pa.: Trinity Press International, 2000); Robert M. Price,
Deconstructing Jesus (Amherst, N.Y.: Prometheus Books, 2000). For cri-
tiques of the whole idea of a historical quest, see Luke Timothy John-
son, The Real Jesus (San Francisco: Harper San Francisco, 1996), and
Living Jesus (San Francisco: Harper San Francisco, 1999).

10. Stevan L. Davies, The Gospel of Thomas and Christian Wisdom (New York:
Seabury Press, 1983), 1.

11. Robert W. Funk, Honest to Jesus (San Francisco: Harper San Francisco,
1996), 74. For the work of the Jesus Seminar, see Robert W. Funk,
Bernard Brandon Scott, and James R. Butts, The Parables of Jesus

Notes to Pages 9-22 219

(Sonoma, Calif.: Polebridge Press, 1988); Robert W. Funk with Mahlon
H. Smith, The Gospel of Mark: Red Letter Edition (Sonoma, Calif.: Pole-
bridge Press, 1991); Robert W. Funk, ed.. The Acts of Jesus (Sonoma,
Calif.: Polebridge Press and San Francisco: Harper San Francisco, 1998);
Robert W. Funk and the Jesus Seminar, The Gospel of Jesus According to the
Jesus Seminar (Sonoma, Calif.: Polebridge Press, 1999).

12. Funk et al., The five Gospels, xiii.
13. Robert J. Miller, ed., The Complete Gospels, rev. and expanded ed.

(Sonoma, Calif.: Polebridge Press, 1994), cover.
14. John Dart and Ray Riegert, Unearthing the Lost Words of Jesus (Berkeley,

Calif.: Seastone, 1998).
15. Ian Bradley, Celtic Christianity (Edinburgh: Edinburgh Univ. Press, 1999).
16. For "equal access," see Pagels, Gnostic Gospels, 42; for "original creative

invention," ibid., 19.
17. From Jesus to Christ, broadcast April 6-7, 1998. An important collection of

documents relating to this program was presented on the Internet, at
http://www.pbs.org/wgbh/pages/frontline/shows/religion/.

18. Johnson, Real Jesus, 88-89; John P. Meier, A Marginal Jew (New York:
Doubleday, 1991); Michael J. Wilkins and James P. Moreland, eds., Jesus
under Fire (Grand Rapids, Mich.: Zondervan, 1995).

19. G. R. S. Mead, ed., Pistis Sophia: A Gnostic Miscellany (1896; London: J. M.
Watkins, 1921); Philip Jenkins, Mystics and Messiahs (New York: Oxford
Univ. Press, 2000); Richard Smoley and Jay Kinney, Hidden Wisdom
(New York: Penguin USA, 1999).

20. N. T. Wright, "A Return to Christian Origins (Again)," Bible Review,
December 1999, p. 10.

21. Introduction to Thich Nhat Hanh, Living Buddha, Living Christ (New York:
Riverhead Books, 1995), xxiii, xxv.

22. Pagels, Gnostic Gospels, xx-xxi. For Buddhist parallels to Christianity, see
Marcus J. Borg and Ray Riegert, Jesus and Buddha (Berkeley, Calif.: Sea-
stone Press, 1999); Thich Nhat Hanh, Going Home: Jesus and Buddha as
Brothers (New York: Riverhead Books, 1999).

23. Even in a matter as radical and innovative as same-sex marriage, advo-
cates were galvanized by the work of John Boswell, who argued that the
Christian Church supposedly had a long practice of blessing such unions.
An argument from ancient tradition still appears to carry weight. See
John Boswell, Same-Sex Unions in Premodem Europe (New York: Villiard
Books, 1994).

24. Bruce Bawer, Stealing Jesus (New York: Crown, 1997).
25. For the construction of historical memory, see Raphael Samuel, Theatres

of Memory, vol. 1 (London: Verso, 1994); Edwin M. Yoder, The Historical
Present (Jackson: Univ. Press of Mississippi, 1997); Pierre Nora, Realms of
Memory: Rethinking the French Past, 3 vols. (New York: Columbia Univ.
Press, 1996-98).

26. Nachman Ben-Yehuda, The Masada Myth (Madison: Univ. of Wisconsin
Press, 1995).

27. Michael Owen Wise, Martin G. Abegg, and Edward M. Cook, eds.. The
Dead Sea Scrolls (New York: HarperCollins, 1999), 3.

http://www.pbs.org/wgbh/pages/frontline/shows/religion/

220 Notes to Pages 23-32

28. Thomas C. Romer, "Transformations in Deuteronomistic and Biblical
Historiography,' in Zeitschriftfur Alttestamentliche Wissenschaft 109 (1997):
1-11.1 owe this reference to my colleague, Gary Knoppers.

29. 2 Kings chapter 22; 2 Chron. chapter 34.
30. Frances Yates, The Rosicrutian Enlightenment (London: Routledge and

KeganPaul, 1972).
31. John L. Brooke, The Refiner's Fire (New York: Cambridge Univ. Press,

1994); Richard N. Ostling and Joan K. Ostling, Mormon America (San
Francisco: Harper San Francisco, 1999).

32. The story of the discovery is conveniently summarized in Dart and
Riegert, Unearthing the Lost Words of Jesus.

Chapter 2. Fragments of a Faith Forgotten
1. Robert J. Miller, ed., The Complete Gospels, rev. and expanded ed.

(Sonoma, Calif.: Polebridge Press, 1994), 3.
2. Elaine H. Pagels, The Gnostic Gospels (New York: Random House, 1979),

xxii, xxxv.
3. Robert W. Funk, Honest to Jesus (San Francisco: Harper San Francisco,

1996), 71.
4. Throughout this book, I am using patristic translations from the Ante-

Nicene Christian Fathers, as found in ANCF. References to Irenaeus are
also taken from ANCF. See J. T. Nielsen, ed., Irenaeus of Lyons versus Con-
temporary Gnosticism (Leiden: E. J. Brill, 1977); Robert M. Grant, Irenaeus
of Lyons (London: Routledge, 1997).

5. Gerd Liidemann and Martina Janssen, Suppressed Prayers (Harrisburg,
Pa.: Trinity Press International 1998); Alastair H. B. Logan, Gnostic Truth
and Christian Heresy (Edinburgh: T. and T. Clark, 1996); Gerd Liidemann,
Heretics: The Other Side of Early Christianity (Louisville, Ky.: Westminster
John Knox Press 1996); Pheme Perkins, Gnosticism and the New Testament
(Minneapolis: Fortress Press, 1993); Bentley Layton, The Gnostic Scrip-
tures (Garden City, N.Y.: Doubleday, 1987).

6. W. H. C. Frend, The Rise of Christianity (Philadelphia: Fortress, 1984),
195-215.

7. Layton, The Gnostic Scriptures; Edwin Yamauchi, Pre-Christian Gnosticism
(London: Tyndale, 1973).

8. E. Hennecke and W. Schneemelcher, New Testament Apocrypha, 2 vols.
(London: SCM Press, 1973), I: 164 (the Tabor reference) and 166-67
(dialogue with Salome).

9. Marvin Meyer, ed., The Unknown Sayings of Jesus (San Francisco: Harper
San Francisco, 1998); William L. Petersen, Johan S. Vos, and Henk J. de
Jonge, eds., Sayings of Jesus (Leiden: Brill, 1997); William G. Morrice,
Hidden Sayings of Jesus (Peabody, Mass.: Hendrickson Publishing, 1997);
Hennecke and Schneemelcher, New Testament Apocrypha, I: 89; Joachim
Jeremias, Unknown Sayings of Jesus, 2nd English ed. (London: SPCK,
1964)

10. "Sayings of Jesus Not in the Gospels," American Monthly Review of Reviews
9, Feb. 1894, p. 208.

11. Joseph Jacobs, As Others Saw Him (Boston and New York: Houghton,

Notes to Pages 32-35 221

Mifflin, 1895); Charles George Griffinhoofe, The Unwritten Sayings of
Christ (Cambridge: W. Heffer and Sons, 1903); Bernhard Pick, ed., The
Extra-canonical Life of Christ (New York: Funk and Wagnalls, 1903);
Roderic Dunkerley, The Unwritten Gospel (London: Allen and Unwin,
1925).

12. Kurt W. Marek, Gods, Graves, and Scholars, 2nd ed. (New York: Knopf,
1967).

13. Carolyn Osiek, Shepherd ofHermas (Minneapolis: Fortress Press, 1999);
Kurt Niederwimmer, The Didache (Minneapolis: Fortress Press, 1998);
Kirsopp Lake, The Apostolic Fathers (New York: Putnam, 1912-13).

14. Bernard P. Grenfell and Arthur S. Hunt, eds., New Sayings of Jesus and a
Fragment of a Lost Gospel from Oxyrhynchus (London: H. Frowde, 1904);
Walter Lock and William Sanday, Two Lectures on the "Sayings of Jesus"
Recently Discovered at Oxyrhynchus (Oxford: Clarendon Press, 1897).

15. Hugh G. Evelyn White, The Sayings of Jesus from Oxyrhynchus (Cambridge:
Cambridge Univ. Press, 1920), xxix-xxx; Kirsopp Lake, "The New Sayings
of Jesus and the Synoptic Problem," Hibbert Journal 3 (1905): 332-41; R.
Ogden, "New Sayings of Jesus," Nation 65, August 5, 1897, p. 104.

16. For the "vastly important logia," see B. P. Grenfell, "Discovery of the
Oldest Record of Christ," American Monthly Review of Reviews 16, October
1897, pp. 455-56.

17. H. I. Bell and T. C. Skeat, The New Gospel Fragments (London, 1935); Sir
Frederic George Kenyon, The Chester Beatty Biblical Papyri, 8 vols. (Lon-
don: Emery Walker, 1933-41); Graham N. Stanton, Gospel Truth? (Valley
Forge, Pa.: Trinity Press International, 1995).

18. J. Rendel Harris, "A New Gospel and Some New Apocalypses," Contempo-
rary Review, Dec. 1899, pp. 803-18; J. Rendel Harris, The Newly-Recovered
Gospel of St. Peter (New York: James Pott and Co., 1893); H. B. Swete, ed.,
Euaggelion kata Petron: The Akhmim Fragment of the Apocryphal Gospel of St.
Peter (London and New York: Macmillan, 1893). For modern discussions
of the significance of Peter, see chapter 4.

19. Solomon Schechter, Documents of Jewish Sectaries, vol. 1: Fragments of a
Zadokite Work (Cambridge: Cambridge Univ. Press, 1910); Michael Owen
Wise, Martin G. Abegg, and Edward M. Cook, eds., The Dead Sea Scrolls
(New York: HarperCollins, 1999), 49-74; Charlotte Allen, The Human
Christ (New York: Free Press, 1998), 314.

20. Edgar J. Goodspeed, Strange New Gospels (Chicago: Univ. of Chicago
Press, 1931), 1.

21. E. J. Dillon, "The Primitive Gospel," Contemporary Review, June 1893, pp.
857-70; J. Rendel Harris, "The New Syriac Gospels," Contemporary Review
66, Nov. 1894, pp. 654-73; "Sayings of Jesus Not in the Gospels," Ameri-
can Monthly Review of Reviews 9, Feb. 1894, p. 208; Benjamin W. Bacon,
"Are the New Sayings of Christ Authentic?," Outlook, July 31, 1897, pp.
785-89; R. Ogden, "New Sayings of Jesus," Nation 65, Aug. 5, 1897, p.
104; J. Rendel Harris, "A New Gospel and Some New Apocalypses," Con-
temporary Review, Dec. 1899: 802-18; "Alleged New Sayings of Jesus,"
Harper's Weekly, Nov. 28, 1903, p. 1893; "Sayings of Jesus Not in the
Bible," American Monthly Review of Reviews, Sept. 1904, p. 366; Vernon

222 Notes to Pages 35-39

Bartlet, "Oxyrhynchus Sayings of Jesus," Contemporary Review, Jan. 1905,
pp. 116-25; "The New Gospel Fragment," Independent 64, Jan. 1908, pp.
107-9; C. O. Morison, 'Was Jesus a Peasant?," Outlook 89, May 1908, pp.
223-24; E. McClure, "Latest Light from Egypt on the Holy Scriptures,"
Nineteenth Century 70, Dec. 1911, pp. 1135-46.

22. Quoted in Walter W. Wessel, "Voting Out the Fourth Beatitude," CT, Dec.
12, 1986, p. 34.

23. Ogden, "New Sayings of Jesus."
24. E. J. Dillon, "The Primitive Gospel," Contemporary Review, June 1893, pp.

857-70, at 857; Harris, "A New Gospel and Some New Apocalypses,"
803; Layton, Gnostic Scriptures, 205.

25. Dillon, "The Primitive Gospel," 857.
26. Harris, "A New Gospel and Some New Apocalypses," 802-3.
27. Francis Legge, ed. and translator, Philosophumena: or, The Refutation of All

Heresies ... Formerly Attributed to Origen, but Now to Hippolytus, Bishop and
Martyr, 2 vols. (London: SPCK, 1921). For other scholarship on Gnostic
writings in this era, see F. Lamplugh, ed., The Gnosis of the Light: A Transla-
tion of the Untitled Apocalypse Contained in the Codex Brucianus (London: J.
M. Watkins, 1918); Charlotte A. Baynes, ed., A Coptic Gnostic Treatise Con-
tained in the Codex Brucianus (Cambridge: Cambridge Univ. Press, 1933).

28. Anthony Ashley Bevan, The Hymn of the Soul Contained in the SyriacActs of
St. Thomas (Cambridge: Cambridge Univ. Press, 1897); W. Wright, Apoc-
ryphal Acts of the Apostles, 2 vols. (London: Williams and Norgate, 1871).

29. Carl Schmidt and Viola MacDermot, eds., Pistis Sophia (Leiden: Brill,
1978); for the attribution to Valentinus, see Annie Besant, Esoteric Chris-
tianity (New York: J. Lane, 1902), 96.

30. Allen, Human Christ, 235-36. G. R. S. Mead, Echoes from the Gnosis (Lon-
don: Theosophical Pub. Society, 1906-8); Mead, The Gnostic John the Bap-
tizer (London: J. M. Watkins, 1924).

31. Francis Legge, Forerunners and Rivals of Christianity, 2 vols. (1915; New
York: Peter Smith, 1950), ii: 13.

32. Yamauchi, Pre-Christian Gnosticism.
33. George Homer, ed., Pistis Sophia (London: SPCK/Macmillan, 1924).
34. ANCF.
35. Alexander Walker, Apocryphal Gospels, Acts and Revelations (Edinburgh: T.

and T. Clark, 1873). For some modern studies of the apocryphal acts, see
Francois Bovon, Ann Graham Brock, and Christopher R. Matthews,
eds.. The Apocryphal Acts of the Apostles (Cambridge, Mass.: Harvard Univ.
Center for the Study of World Religions, 1999); Jan N. Bremmer, The
Apocryphal Acts of Peter (Leuven: Peelers, 1998); Bremmer, ed., The Apoc-
ryphal Acts of Paul and Thecla (Kampen: Kok Pharos Pub. House, 1996).

36. M. R. James, The Apocryphal New Testament (Oxford: Clarendon Press,
1924). James was using the portions of Thomas in the Oxyrhynchus
papyri: the verses then available were 1-7, 24, 26-33, 36-39, and 77.
Compare White, The Sayings of Jesus from Oxyrhynchus. Arthur Stanley,
ed.. The Bedside Book (London: Gollancz, 1940), 801.

37. Charles William King, The Gnostics and Their Remains (London: Bell and
Dalby, 1864).

Notes to Pages 39-44 223

38. G. R. S. Mead, Fragments of a Faith Forgotten (London: Theosophical Pub-
lishing Society, 1900); Legge, Forerunners and Rivals of Christianity, I:
196n, II: 134-202.

39. F. C. Burkitt, Church and Gnosis (Cambridge: Cambridge Univ. Press,
1932); George A. Gaskell, Gnostic Scriptures Interpreted (London: C. W.
Daniel Co., 1927); Louis Gordon Rylands, The Beginnings of Gnostic Chris-
tianity (London: Watts, 1940).

40. James Beaven, An Account of the Life and Writings of S. Irenaeus, Bishop of
Lyons and Martyr (London: Rivington, 1841); Henry Longueville Mansel,
Gnostic Heresies of the First and Second Centuries (1875; New York: AMS
Press, 1980).

41. J. B. Lightfoot, Saint Paul's Epistles to the Colossians and to Philemon (1875;
London: Macmillan, 1897), 71-111.

42. Allen, Human Christ, 143-64; Stephen Neill and Tom Wright, The Inter-
pretation of the New Testament, 1861-1986, 2nd ed. (New York: Oxford
Univ. Press, 1988).

43. Washington Gladden Who Wrote the Bible? (Boston: Houghton, Mifflin,
1891); Charles Augustus Briggs, The Authority of Holy Scripture, 2nd ed.
(New York: Scribner, 1891); R. Ogden, 'New Savings of Jesus," Nation
65, Aug. 5, 1897, p. 104; Essays in Modem Theology and Related Subjects,
Gathered and Published as a Testimonial to Charles Augustus Briggs . . . by a
Few of His Pupils, Colleagues and Friends (New York: C. Scribner's, 1911);
Martin E. Marty, Modern American Religion I: The Irony of It All (Chicago:
Univ. of Chicago Press, 1986); Mark Stephen Massa, Charles Augustus
Briggs and the Crisis of Historical Criticism (Minneapolis: Fortress Press,
1990).

44. Walther Bauer, Orthodoxy and Heresy in Earliest Christianity (London: SCM
Press, 1972), 203-4.

45. Bauer's Orthodoxy and Heresy was not translated into English until 1971.
For critical analyses based on local case studies, see, for example, Colin
H. Roberts, Manuscript, Society, and Belief in Early Christian Egypt (New
York: Oxford Univ. Press, 1979).

46. Henry Chadwick, ed.. Contra Celsum (Cambridge: Cambridge Univ. Press,
1953), 345^9. Aleister Crowley, Magick in Theory and Practice (New York:
Castle Books, n.d., c. 1970), 354, 210; R. Van Den Broek and Wouter J.
Hanegraaff, eds., Gnosis and Hermetidsm from Antiquity to Modern Times
(State Univ. of New York Press, 1997); Philip Jenkins, Mystics and Messi-
ahs (New York: Oxford Univ. Press, 2000). For neo-Gnostic writings, see
R. Swinburne Clymer, The Divine Mystery . . . According to Pistis Sophia
(Allentown, Pa.: Philosophical Publishing Co., 1910).

47. H. P. Blavatsky, Isis Unveiled, 2 vols. (1877; New York: J. W. Bouton,
1886), H: 288-338.

48. Anna B. Kingsford, The Credo of Christendom (London: John M. Watkins,
1916), 88.

49. Besant, Esoteric Christianity; Alice Bailey, The Reappearance of the Christ
(New York: Lucis, 1948); Rudolf Steiner, From Jesus to Christ (London:
Rudolf Steiner Press, 1973); Rudolf Steiner, Esoteric Christianity and the
Mission of Christian Rosenkreutz, 2nd ed. (London: Steiner, 1984); Robert

224 Notes to Pages 45-48

S. Ellwood, The Cross and the Grail (Wheaton, 111.: Theosophical Pub.
House, 1997).

50. Albert J. Edmunds, Buddhist and Christian Gospels Now First Compared from
the Originals (Philadelphia, 1902); G. Shann, "Jesus Christ and Bud-
dhism," Nineteenth Century 54, July 1903, pp. 120-125; Elmar Gruber
and Holger Kersen, The Original Jesus: The Buddhist Sources of Christianity
(Shaftesbury, Dorset: Element Books Limited, 1995); Marcus J. Borg and
Ray Riegert, Jesus and Buddha (Berkeley, Calif.: Seastone Press, 1999);
Marcus J. Borg and Ray Riegert, "East Meets West," Bible Review, Oct.
1999, pp. 18-29; Richard Hughes Seager, The World's Parliament of Reli-
gions (Bloomington: Indiana Univ. Press, 1994).

51. Arthur Lillie, Buddhism in Christendom: or, Jesus, the Essene (London:
Kegan Paul, Trench and Co., 1887), 75; Lightfoot, Saint Paul's Epistles to
the Colossians and to Philemon, 81-96, 114-79.

52. Ernst von Bunsen, The Angel-Messiah of Buddhists, Essenes, and Christians
(London: Longmans, Green, 1880).

53. Frederick the Great is quoted from Michael Baigent and Richard Leigh,
The Dead Sea Scrolls Deception (London: Corgi, 1991), 246; Blavatsky's
views are from Isis Unveiled, I: 26; for other occult interpretations of
Jesus based on the Essene connection, see Allen, Human Christ, 221-22;
Legge, Forerunners and Rivals, I: 156.

54. G. K. Chesterton, The Everlasting Man (New York: Image Books, 1955),
200.

55. William D. Mahan, The Archko Volume: or, The Archeological Writings of the
Sanhedrin and Talmuds of the Jews... Translated... from Manuscripts in Con-
stantinople, and the Records of the Senatorial Docket Taken from the Vatican at
Rome (New Canaan, Conn.: Keats Pub., 1975); compare William Hone,
The Lost Books of the Bible (New York: Alpha House, 1926); Edmond B.
Szekeley and Purcell Weaver, The Gospel of Peace of Jesus Christ by the Disciple
John, 2nd ed. (Ashingdon, Essex: C. W. Daniel, 1947); Edmond B. Szeke-
ley and Purcell Weaver, The Essene Code of Life (San Diego: Academy Books,
1973); Edmond B. Szekeley, The Discovery of the Essene Gospel of Peace (San
Diego: Academy Books, 1975). For the debate over how the Book of Mor-
mon came to be composed, see Richard N. Ostling and Joan K. Ostling,
Mormon America (San Francisco: Harper San Francisco, 1999), 261-77.

56. Nicholas Notovitch, The Unknown Life of Jesus Christ, from Buddhistic
Records (New York: G. W. Dillingham, 1894), 155-218; Goodspeed,
Strange New Gospels, 10; Per Beskow, Strange Tales about Jesus (Philadel-
phia: Fortress Press, 1985).

57. Levi H. Dowling, The Aquarian Gospel of Jesus the Christ (Los Angeles:
Royal Publishing Co., 1908); Rudolf Steiner, The Fifth Gospel, 3rd ed.
(London: Rudolf Steiner Press, 1995); Jenkins, Mystics and Messiahs; Eliz-
abeth Clare Prophet, The Lost Years of Jesus (Malibu, Calif.: Summit Univ.
Press, 1984).

58. Goodspeed, Strange New Gospels; Beskow, Strange Tales about Jesus.
59. Jenkins, Mystics and Messiahs.
60. Theodore Ziolkowski, Fictional Transfigurations of Jesus (Princeton, N.J.:

Princeton Univ. Press, 1972).

Notes to Pages 49-57 225

61. Albert Schweitzer, The Quest of the Historical Jesus (Baltimore, Md.: Johns
Hopkins Univ. Press, 1998), 326.

62. The Crucifixion and the Resurrection of Jesus, by an eyewitness (Los Angeles,
Calif.: Austin Publishing, 1919).

63. Guy Thorne, When It Was Dark (New York: G. P. Putnam's, 1905),
112-13.

64. James Hogg Hunter, The Mystery of Mar Saba (New York: Evangelical Pub-
lishers, 1940).

65. Ben Witherington, The Paul Quest (Downers Grove, 111.: InterVarsity
Press, 1998); Richard A. Horsley and Neil Asher Silberman. The Message
and the Kingdom (New York: Grossett/Putnam, 1997).

66. George Moore, The Brook Kerith (New York: Macmillan), 386.
67. Ibid., 318 (on Paul), 357 (term "Christ"), and 367 (mustard).
68. Frank Harris, "The Miracle of the Stigmata,' in Charles G. Waugh and

Martin H. Greenberg, eds., Cults! (New York: Barnes and Noble, 1983),
5-17.

69 D. H. Lawrence, "The Man Who Died."
70. Robert Graves, King Jesus (London: Cassell, 1946), 238-39.

Chapter 3. The First Gospels? Q and Thomas
1. Marvin Meyer, The Gospel of Thomas: The Hidden Sayings of Jesus (San

Francisco: Harper San Francisco, 1992); Stephen J. Patterson, The Gospel
of Thomas and Jesus (Sonoma, Calif.: Polebridge Press, 1993); Richard
Valantasis, The Gospel of Thomas (New York: Routledge, 1997); Risto Uro,
ed., Thomas at the Crossroads (Edinburgh: T. and T. Clark, 1998); Bart D.
Ehrman, Jesus: Apocalyptic Prophet of the New Millennium (New York:
Oxford Univ. Press, 1999), 65-83. Herbert C. Merillat, The Gnostic Apostle
Thomas, on the Internet at http://members.aol.com/didymus5/toc.htrnl.
The use of Thomas by the Jesus Seminar is discussed in Robert J. Miller,
The Jesus Seminar and Its Critics (Santa Rosa, Calif.: Polebridge Press,
1999).

2. For the emergence of the Q idea, see Stephen Neill and Tom Wright, The
Interpretation of the New Testament, 1861-1986, 2nd ed. (New York: Oxford
Univ. Press, 1988).

3. Eusebius, History of the Church, iii 39.
4. John Dominic Crossan, The Historical Jesus (San Francisco: Harper San

Francisco, 1991), 429.
5. R. Ogden, "New Sayings of Jesus," Nation 65, Aug. 5, 1897, p. 104.
6. Adolf von Harnack, The Sayings of Jesus (New York: G. P. Putnam's, 1908).

Today, it is common to refer to a Q passage in terms of where it appears
in Luke, so that the Lord's Prayer, which appears in Luke's chapter 11,
verses 2-4, can be cited as Q, 11: 2-4.

7. Luke Timothy Johnson The Real Jesus (San Francisco: Harper San Fran-
cisco, 1996).

8. John S. Kloppenborg, The Formation of Q (Philadelphia: Fortress Press,
1987); Kloppenborg, QParallels (Sonoma, Calif.: Polebridge Press, 1988);
John S. Kloppenborg, Marvin W. Meyer, Stephen J. Patterson, and
Michael G. Steinhauser, Q-Thomas Reader (Sonoma, Calif.: Polebridge

http://members.aol.com/didymus5/toc.htrnl

226 Notes to Pages 58-65

Press, 1990); Arland D. Jacobsen, The First Gospel (Sonoma, Calif.: Pole-
bridge Press, 1991); John S. Kloppenborg and Leif E. Vaage, Early Chris-
tianity, Q and Jesus (Atlanta: Scholars Press, 1992); John S. Kloppenborg,
ed.. The Shape ofQ (Minneapolis: Fortress Press, 1994); John S. Kloppen-
borg, ed., Conflict and Invention (Valley Forge, Pa.: Trinity Press Interna-
tional, 1995); C. M. Tuckett, Q and the History of Early Christianity (Edin-
burgh: T. and T. Clark, 1996); Dale C. Allison, The Jesus Tradition in Q
(Harrisburg, Pa.: Trinity Press International, 1997); Alan Kirk, The Com-
position of the Sayings Source (Leiden: Brill, 1998); John S. Kloppenborg
Verbin, Excavating Q (Minneapolis: Fortress, 2000).

9. Q/Luke 11: 2-4; Matthew 6: 9-13. However, the early form of the
prayer can also be traced from the version presented in the Didache.

10. Q/Lukel 1:29-32.
11. Matthew 12: 40, my emphasis.
12. See, for example, Thomas, saying 34.
13. E. Hennecke and W. Schneemelcher, New Testament Apocrypha, 2 vols.

(London: SCM Press, 1973), I: 303: Quotations from Thomas also appear
in many apocryphal works through the centuries: see M. R. James, The
Apocryphal New Testament (Oxford: Clarendon Press, 1924), 36. For early
traditions about the apostle Thomas, see James H. Charlesworth, The
Beloved Disciple (Valley Forge, Pa.: Trinity Press International, 1995).

14. Q/Luke 17: 24; Matthew 24:40.
15. Q/Luke 17: 21; Q/Luke 11: 9.
16. Thomas, saying 113.
17. Thomas, sayings 42, 49.
18. Thomas, saying 3.
19. Luke 14: 34-35. Kloppenborg, The Formation ofQ; Kloppenborg, ed., The

Shape ofQ.
20. James M. Robinson, "On Bridging the Gulf from Q to the Gospel of

Thomas," in Charles W. Hedrick and Robert Hodgson, eds.. Nag Hammadi,
Gnosticism and Early Christianity (Peabody, Mass.: Hendrickson, 1986),
127-76.

21. Stevan L. Davies, The Gospel of Thomas and Christian Wisdom (New York:
Seabury Press, 1983) 146.

22. Funk et al.. The Five Gospels, 539.
23. L. Michael White is quoted from the symposium on the Frontline series

From Jesus to Christ—The First Christians; the text is found on the related
website at http://www.pbs.org/wgbh/pages/frontline/shows/religion/
symposium/; Ben Witherington, The Jesus Quest (Downers Grove, 111.:
InterVarsity Press, 1995), 51-52.

24. Funk et al.. The Five Gospels, 492-93.
25. Q/Luke 22: 30; Matthew 19: 28.
26. Q/Luke 14: 27.
27. Kirsopp Lake, "The New Sayings of Jesus and the Synoptic Problem,"

Hibbert Journal 3 (1905): 339; Gregory J. Riley, Resurrection Reconsidered:
Thomas and John in Controversy (Minneapolis: Fortress Press, 1994).

28. Burton L. Mack, The Lost Gospel (San Francisco: Harper San Francisco,
1993), 4; Burton L. Mack, Who Wrote the New Testament? (San Francisco:

http://www.pbs.org/wgbh/pages/frontline/shows/religion/symposium/
http://www.pbs.org/wgbh/pages/frontline/shows/religion/symposium/

Notes to Pages 65-69 22 7

Harper San Francisco, 1995); Helmut Koester, Ancient Christian Gospels
(Philadelphia: Trinity Press International, 1990), 86; John Steinbeck, The
Grapes of Wrath (1939; New York: Viking ed., 1967), 436.

29. Stevan Davies is quoted from The Gospel of Thomas and Christian Wisdom,
81; Jack Miles is quoted from the cover of Mack, Lost Gospel; for the "pre-
Christian gospel,' see Robert J. Miller, ed.. The Complete Gospels, rev. and
expanded ed. (Sonoma, Calif.: Polebridge Press, 1994), 250; Funk's
remark about the Christian overlay is from Robert W. Funk, Honest to
Jesus (San Francisco: Harper San Francisco, 1996), 135.

30. Funk et al., The Five Gospels, 128.
31. Crossan, The Historical Jesus, 421-22.
32. Thomas, sayings 52, 88. For a firm reassertion of Jesus' Jewish identity,

see Paula Fredriksen, Jesus of Nazareth, King of the Jews (New York: Knopf,
1999). Compare Donald Herman Akenson, Saint Saul (New York: Oxford
Univ. Press, 2000).

33. Witherington, Jesus Quest, 160-96. Witherington, Jesus the Sage (Min-
neapolis: Fortess, 1994).

34. 1 Cor 1: 19; Thomas, saying 17, may conceivably be reflected in 1 Cor. 2:
9.

35. Gerd Theissen, Sociology of Early Palestinian Christianity (Philadelphia:
Fortress Press, 1978); Burton L. Mack, A Myth of Innocence (Philadelphia:
Fortress Press, 1988); Francis G. Downing, Cynics and Christian Origins
(Edinburgh: T. and T. Clark, 1992); Leif E. Vaage, Galilean Upstarts (Valley
Forge, Pa.: Trinity Press International, 1994); Witherington, Jesus Quest,
58-92, 138-41; Gregory Boyd, Cynic, Sage or Son of God? (Wheaton, 111.:
Victor Books, 1995); Ekkehard W. Stegemann and Wolfgang Stege-
mann, The Jesus Movement (Minneapolis: Fortress Press, 1999). Luke 14:
26; Marianne Sawicki, Crossing Galilee (Harrisburg, Pa.: Trinity Press
International, 2000).

36. Shorto, Gospel Truth, 120.
37. Charlotte Allen, The Human Christ (New York: Free Press, 1998), 275;

John Dominic Crossan, Jesus: A Revolutionary Biography (San Francisco:
Harper San Francisco, 1994), 198.

38. Mack, The Lost Gospel, 2.
39. Witherington, Jesus Quest, 48-57; Bart D. Ehrman, Jesus: Apocalyptic

Prophet of the New Millennium (New York: Oxford Univ. Press, 1999); Dale
C. Allison, Jesus of Nazareth: Millenarian Prophet (Minneapolis: Fortress
Press, 1999).

40. E. P. Sanders, Jesus and Judaism (Philadelphia: Fortress Press, 1985); W.
Barnes Tatum, John the Baptist and Jesus (Sonoma, Calif.: Polebridge
Press, 1994).

41. Witherington, Jesus Quest, 48-57; John P. Meier, A Marginal Jew (New
York: Doubleday, 1991), vol. i, 124-41. Perhaps responding to criticisms
concerning the authority of Thomas, Robert J. Miller frequently denies or
understates the work's importance for the work of the Jesus Seminar,
and rightly points out that the group does not accept that many of its
sayings are likely to derive from Jesus himself (The Jesus Seminar and Its
Critics (Santa Rosa, Calif.: Polebridge Press, 1999). However, the exis-

225 Notes to Pages 70-79

tence of Thomas is absolutely pivotal to the Seminar's wider approach to
Q and "original Q," and the consequent denial of the "Doomsday Jesus.'

42. Martha Lee Turner, The Gospel According to Philip (Leiden: E. J. Brill,
1996); Bentley Layton, The Gnostic Scriptures (Garden City, N.Y: Double-
day, 1987), 339.

43. Howard Clark Kee, "A Century of Quests for the Culturally Compatible
Jesus," Theology Today 52, No. 1 (1995): 17. For the controversy over the
Gnostic elements in Thomas, see Davies, The Gospel of Thomas and Christian Wis-
dom; April D. De Conick, Seek to See Him (Leiden; New York: E. J. Brill, 1996).

44. Thomas, sayings 21, 61, 114.
45. Henry Chadwick, ed., Contra Celsum (Cambridge: Cambridge Univ. Press,

1953), 345-49n; James M. Robinson, The Nag Hammadi Library in English
(Leiden: E. J. Brill, 1977), 104; Thomas, saying 7, quoted in Stephen J.
Patterson and James M. Robinson, The Fifth Gospel (Harrisburg, Pa.: Trin-
ity Press International, 1998), 43.

46. Benjamin W. Bacon, "Are the New Sayings of Christ Authentic?," Out-
look, July 31, 1897, pp. 785-89.

47. De Conick, Seek to See Him, 26.
48. Robert M. Grant and David Noel Freedman, The Secret Sayings of Jesus

(Garden City, N.Y.: Doubleday, 1960), 143.
49. Meier, Marginal Jew, 137; Craig Blomberg, "Where Do We Start Studying

Jesus?," in Michael J. Wilkins and James P. Moreland, eds., Jesus under
Fire (Grand Rapids, Mich.: Zondervan, 1995), 18-50.

50. Witherington, Jesus Quest, 176, 289 n32.
51. "The Meaning of Jesus," in Books and Culture, March-April 1999, p. 43.
52. N. T. Wright, The New Testament and the People of God (Minneapolis:

Fortress Press, 1996) and Wright, Jesus and the Victory of God (Minneapo-
lis: Fortress Press 1997).

53. Thomas, saying 12.
54. Gayle White, "Scholar to Speak on 'Secret Words' of Jesus," Atlanta Jour-

nal-Constitution, March 5, 1998.
55. Clement, Stromata, I, xii in ANCF.
56. The quote about mysteria is from Luke 8: 10/Matthew 13.11; compare

Origen, Contra Celsum, I, ch. 7.
57. John Stevenson, ed., A NewEusebius (London: SPCK, 1977), 143.
58. Paul F. Bradshaw, "The Gospel and the Catechumenate hi the Third

Century," Journal of Theological Studies 50, no. 1 (1999): 143-52.
59. In the early third century, Origen asked, "Who is ignorant of the state-

ment that Jesus was born of a virgin, and that He was crucified, and that
His resurrection is an article of faith among many?" Henry Chadwick,
ed., Contra Celsum (Cambridge: Cambridge Univ. Press, 1953).

60. Luke i, 3-4.
61. Kirsopp Lake, "The New Sayings of Jesus and the Synoptic Problem,"

Hibbert Journal 3 (1905): 338-39; quote from Hugh G. Evelyn White, The
Sayings of Jesus from Oxyrhynchus (Cambridge: Cambridge Univ. Press,
1920), xxix.

62. 1 Cor. 15: 5-8; Riley, Resurrection Reconsidered.
63. Galatians 1.

Notes to Pages 79-87 229

64. Raymond E. Brown, The Birth of the Messiah (New York: Doubleday,
1993), Brown, The Death of the Messiah (New York: Doubleday, 1994);
Meier, Marginal Jew.

65. From Jesus to Christ documentary.
66. Thomas Sheehan, The First Coming (New York: Random House, 1986).
67. The Scroll texts in question are IQSa, lQ28a, 4Q521, in Michael Owen

Wise, Martin G. Abegg, and Edward M. Cook, eds., The Dead Sea Scrolls
(New York: HarperCollins, 1999), 147, 420-22.

68. Philippians 2: 6-11; Colossians 1: 15-17.

Chapter 4. Gospel Truth
1. Helmut Koester, Ancient Christian Gospels (Philadelphia: Trinity Press

International, 1990), xxx.
2. Bruce C. Metzger, The Canon of the New Testament (New York: Oxford

Univ. Press), 1987. A large literature discusses the making of the Biblical
apocrypha, but chiefly in the context of those books which in some tra-
ditions but not others are accepted as part of the Old Testament. These
contested works include books such as Tobit, Judith, the Wisdom of
Solomon, Ecclesiasticus, and the first and second Books of Maccabees. As we
see below, churches have been far less liberal about accepting works on
the fringes of the New Testament.

3. Gustav Niebuhr, "Nonbiblical Texts Gain Credence, Exposure," Austin
American Statesman, Dec. 27, 1997.

4. James P. Carse, The Gospel of the Beloved Disciple (San Francisco: Harper
San Francisco, 1997), introduction.

5. William L. Petersen, Tatian's Diatessaron (Leiden: E. J. Brill, 1994).
6. John Stevenson, ed., A New Eusebius (London: SPCK paperback ed.,

1977), 122.
7. Eusebius, History of the Church, Book VI: 12; E. Hennecke and W.

Schneemelcher, New Testament Apocrypha 2 vols. (London: SCM Press,
1973), I: 166-70, 179-87.

8. Eusebius, History of the Church VI: 25; Hennecke and Schneemelcher, New
Testament Apocrypha, I: 52-56.

9. For the suppression of the Diatessaron, see John Stevenson, ed.. Creeds,
Councils and Controversies (London: SPCK, 1973), 308. Eusebius, History of
the Church, Book IE: 25; Hennecke and Schneemelcher, New Testament
Apocrypha, vol I: 56-60, 158-65. Noncanonical gospels might have
retained greater status in distant corners of the Christian world such as
Ireland, where as late as the tenth century, texts such as the "Gospel of
James son of Alphaeus" were used in the liturgy: M. McNamara, The
Apocrypha in the Irish Church (Dublin: Institute for Advanced Studies,
1975), 51. The Irish also made much use of a "Gospel of the Hebrews,"
though it is not clear what exactly this work was; it was not the text
cited by Eusebius.

10. Hennecke and Schneemelcher, New Testament Apocrypha, I: 45, 60.
11. Other volumes produced by the Jesus Seminar offer similar lists of lost

gospels, candidates for a new canon. See, for example, Robert W. Funk
with Mahlon H. Smith, The Gospel of Mark: Red Letter Edition (Sonoma,

230 Notes to Pages 87-99

Calif.: Polebridge Press, 1991), viii-xi. For a still more recent candidate
for a primitive gospel (albeit very fragmentary), see Charles Hedrick and
Paul Mirecki, The Gospel of the Savior (Santa Rosa, Calif.: Polebridge Press,
1998). Compare Graham N. Stanton, Gospel Truth? (Valley Forge, Pa.:
Trinity Press International, 1995)

12. Crossan is quoted from the front cover of Robert J. Miller, ed.. The Complete
Gospels, rev. and expanded ed. (Sonoma, Calif.: Polebridge Press, 1994).

13. Miriam T. Winter, The Gospel According to Mary (New York: Crossroad,
1993), 24.

14. Elisabeth Schussler Fiorenza, But She Said (Boston: Beacon Press, 1992),
73-76.

15. Reynolds Price, The Three Gospels (New York: Scribner, 1996); Price,
"Jesus of Nazareth—Then and Now," Time, Dec. 6, 1999, pp. 84-94;
James P. Carse, The Gospel of the Beloved Disciple (San Francisco: Harper
San Francisco, 1997); Karen King, "Back to the Future," presentation at
conference on "The Once and Future Jesus," held by the Westar Insti-
tute, Santa Rosa, Calif., Oct. 22, 1999.

16. Edward Beutner, in Russell Shorto, Gospel Truth (New York: Riverhead
Books, 1997), 36.

17. Bentley Layton, The Gnostic Scriptures (Garden City, N.Y.: Doubleday,
1987), 194-98; Frank Williams, ed. and translator. The Panarion of
Epiphanius ofSalamis, 3 vols. in 2 (Leiden: E. J. Brill, 1987-94).

18. Miller, ed.. The Complete Gospels, 405.
19. John Dominic Crossan, The Cross That Spoke (San Francisco: Harper and

Row, 1988); similar observations were made by E. J. Dillon, "The Primi-
tive Gospel," Contemporary Review, June 1893, pp. 857-70.

20. Robert W. Funk, ed., The Acts of Jesus (Sonoma, Calif.: Polebridge Press,
and San Francisco: Harper San Francisco, 1998).

21. Compare John P. Meier, A Marginal Jew (New York: Doubleday, 1991),
116-18.

22. Ben Witherington, The Jesus Quest (Downers Grove, 111.: InterVarsity
Press, 1995), 267-68.

23. Koester, Ancient Christian Gospels, 220.
24. C. M. Tuckett, Nag Hammadi and the Gospel Tradition (Edinburgh: T. and T.

Clark, 1986).
25. Koester, Ancient Christian Gospels; Ron Cameron, Sayings Traditions in the

Apoctyphon of James (Philadelphia: Fortress Press, 1984).
26. John Dominic Crossan, The Birth of Christianity (San Francisco: Harper

San Francisco, 1998), 32.
27. James M. Robinson, The Nag Hammadi Library in English (Leiden: E. J.

Brill, 1977), 29-36.
28. Stephen Emmel, Helmut Koester, and Elaine Pagels, eds., Nag Hammadi

Codex III, 5: The Dialogue of the Savior (Leiden: Brill, 1984).
29. James H. Charlesworth, Jesus within Judaism (Garden City, N.Y.: Double-

day, 1988); E. P. Sanders, Jesus and Judaism (Philadelphia: Fortress Press,
1985); N. T. Wright, The New Testament and the People of God (Minneapolis:
Fortress Press, 1996), and Wright, Jesus and the Victory of God (Minneapo-
lis: Fortress Press, 1997).

Notes to Pages 100-109 231

30. Robert W. Funk, Roy W. Hoover, and the Jesus Seminar, The Five Gospels
(New York: Macmillan 1993), 22; Robert J. Miller, The Jesus Seminar and
Its Critics (Santa Rosa, Calif.: Polebridge Press, 1999), 50-51.

31. Meier, Marginal Jew, 116-23.
32. John Dominic Crossan, The Historical Jesus (San Francisco: Harper San

Francisco, 1991), 428-29; Miller, ed., The Complete Gospels, 427-29; com-
pare Hennecke and Schneemelcher, New Testament Apocrypha, I: 163

33. Crossan, The Historical Jesus, 422, 428.
34. Crossan, The Birth of Christianity, 115.
35. Ibid., 33; Douglas M. Parrott. ed., NagHammadiCodices 111,3-4 and V,l with

Papyrus Berolinensis 8502,3 and Oxyrhynchus Papyrus 1081: Eugnostos and the
Sophia of Jesus Christ (Leiden: E. J. Brill, 1991); James M. Robinson, The
Nag Hammadi Library in English (Leiden: B. J. Brill, 1977), 207; compare
Douglas M. Parrott, "Gnostic and Orthodox Disciples in the Second and
Third Centuries," in Charles W. Hedrick and Robert Hodgson, eds., Nag
Hammadi, Gnosticism and Early Christianity (Peabody, Mass.: Hendrickson,
1986); Hennecke and Schneemelcher, New Testament Apocrypha, vol. I:
248.

36. Morton Smith, The Secret Gospel (London: Gollancz, 1974); "The Secret
Gospel," Time, Jan. 6, 1961, p. 48.

37. Witherington, Jesus Quest, 80-81; Meier, Marginal Jew, 120-22; Joseph A.
Fitzmyer, "How to Exploit a Secret Gospel," America, June 28, 1973, pp.
570-72.

38. John 20: 31.
39. Majella Franzmann, Jesus in the Nag Hammadi Writings (Edinburgh: T. and

T. Clark, 1996).
40. Elaine H. Pagels, The Gnostic Gospels (New York: Random House, 1979),

19,23.
41. Hennecke and Schneemelcher, New Testament Apocrypha, I: 233.
42. Ibid., i, 55, for Origen; ibid., i, 60, for Athanasius.
43. Ronald F. Hock and Ray Riegert, eds., The Life of Mary and Birth of Jesus

(Berkeley, Calif.: Ulysses Press, 1997); Ronald F. Hock, ed., The Infancy
Gospels of James and Thomas (Sonoma, Calif.: Polebridge Press, 1996).

44. Miller, ed., The Complete Gospels, 370.
45. Robert W. Funk, "The Coming Radical Reformation: Twenty-One The-

ses," The fourth Rll, no. 4 (July/Aug. 1998).
46. As Reynolds Price remarks of the noncanonical texts, "any dogged

attempt to read them is apt to leave the reader with one prime reac-
tion—those second and third century Christian editors who decided on
the final contents of the New Testament were above all else, superb liter-
ary critics" (Price, "Jesus of Nazareth—Then and Now," 87).

Chapter 5. Hiding Jesus: The Church and the Heretics
1. Ian Bradley, Celtic Christianity (Edinburgh: Edinburgh Univ. Press, 1999).

For the Protestant commemoration of the Albigensians and similar
groups, see, for instance, the Martyrs'Mirror beloved of Mennonites and
like-minded German sects.

2. Francis Legge, ed. and translator, Philosophumena: or, The Refutation of All

232 Notes to Pages 110-120

Heresies ... Formerly Attributed to Origen, But Now to Hippolytus, Bishop and
Martyr, 2 vols. (London: SPCK, 1921), II: 34. Pagels is quoted from
http://www.pbs.org/wgbh/pages/frontline/shows/religion/why/.

3. Karen King, "Back to the Future," presentation at conference on "The
Once and Future Jesus' held by the Westar Institute, Santa Rosa, Calif.,
Oct. 22, 1999; Elaine H. Pagels, The Gnostic Gospels (New York: Random
House, 1979), xxiii.

4. John Stevenson, ed., A NewEusebius (London: SPCK, 1977), 181; Pagels
is quoted from http://www.pbs.org/wgbh/pages/frontline/shows/
religion/why/.

5. Rosemary Radford Ruether, Women and Redemption (Minneapolis:
Fortress Press, 1998), 51, 55.

6. Gayle White, "Scholar to Speak on 'Secret Words' of Jesus," Atlanta Jour-
nal-Constitution, March 5, 1998.

7. Ruether, Women and Redemption, 50-51; Robert W. Funk, 'The Coming
Radical Reformation: Twenty-One Theses," The Fourth R 11, no. 4
(July/Aug. 1998).

8. Peter Lampe, From Paul to Valentinus (Minneapolis: Fortress Press, 1999);
Rodney Stark, The Rise of Christianity (San Francisco: Harper San Fran-
cisco, 1997); Walter H. Wagner, After the Apostles: Christianity in the Second
Century (Minneapolis: Fortress Press, 1994); Robert M. Grant, Jesus after
the Gospels (Louisville, Ky.: Westminster/John Knox Press, 1990).

9. Karen Jo Torjesen, "You Are the Christ," in Marcus J. Borg, ed., Jesus at
2000 (Boulder, Colo.: Westview, 1998), 85-86; Paula Frederiksen, From
Jesus to Christ, 2nd ed. (New Haven, Conn.: Yale Univ. Press, 2000).

10. William Dalrymple, From the Hofy Mountain (New York: Henry Holt 1997), 68.
11. John Stevenson, ed.. Creeds, Councils and Controversies (London: SPCK,

1973), 160.
12. James M. Robinson, The Nag Hammadi Library in English (Leiden: B. J.

Brill, 1977), 50-53; Gerd Ludemann, "From Faith to Knowledge," pres-
entation at conference on "The Once and Future Jesus" held by the Wes-
tar Institute, Santa Rosa, Calif.: Oct. 23, 1999. See 2 Timothy 2: 17-18.

13. Robinson, The Nag Hammadi Library in English, 131; Martha Lee Turner,
The Gospel According to Philip (Leiden: E. J. Brill, 1996).

14. Pagels, The Gnostic Gospels, 24.
15. Kurt Niederwimmer, TheDidache (Minneapolis: Fortress Press, 1998). It

would be very useful if we could provide reliable dates for the Pastoral
epistles attributed to Paul, since these include important references to
episcopacy and church organization, but opinions about dating these
texts vary widely. For controversies over the dating of Timothy and the
Pastorals, see Luke Timothy Johnson, The Writings of the New Testament
(Minneapolis: Fortress Press, 1999), 423-52; Ben Witherington, The Paul
Quest (Downers Grove, 111.: InterVarsity Press, 1998), 110-14.

16. 1 Clement, 42-44.
17. The quotation about "the mind of Jesus Christ" is from Ignatius' letter to

the Ephesians, 3-4; "the medicine of immortality" is from ibid., 20;
William R. Schoedel, Ignatius ofAntioch, ed. Helmut Koester (Philadel-
phia: Fortress Press, 1985).

http://www.pbs.org/wgbh/pages/frontline/shows/religion/why/
http://www.pbs.org/wgbh/pages/frontline/shows/religion/why/
http://www.pbs.org/wgbh/pages/frontline/shows/religion/why/

Notes to Pages 120-127 233

18. Ignatius' Letter to the Smyrnaeans, 7-8.
19. Stephen Neill and Tom Wright, The Interpretation of the New Testament,

1861-1986, 2nd ed. (New York: Oxford Univ. Press, 1988), 45-58.
20. Legge, ed. and translator, Philosophumena, II: 66.
21. Betty Radice, ed., Letters of the Younger Pliny (London: Penguin Classics

1969), 294.
22. Clayton N. Jefford, The Sayings of Jesus in the Teaching of the Twelve Apostles

(Leiden: E. J. Brill, 1989); Clayton N. Jefford, ed.. The Didache in Context
(Leiden: B. J. Brill, 1995); Jonathan A. Draper, ed., The Didache in Modem
Research (Leiden: E. J. Brill, 1996).

23. Didache,'): 2-4.
24. Didache, 11: 1-2.
25. G. K. Chesterton, The Everlasting Man (New York: Image Books, 1955),

222.

Chapter 6. Daughters of Sophia
1. Elaine H. Pagels, The Gnostic Gospels (New York: Random House, 1979),

69.
2. Biblical passages most frequently condemned as misogynistic include 1

Tim. 2: 9-14. Elizabeth Cady Stanton, The Woman's Bible (Boston: North-
eastern Univ. Press, 1993). Other Victorian women took more extreme
positions than Stanton, feeling that Christianity was too closely related
to patriarchy to be worth saving; this was the message of Matilda J.
Gage's Women, Church and State (1893). See Elisabeth Schiissler Fiorenza,
Sharing Her Word (Boston: Beacon Press, 1998), 50-74.

3. Francis Legge, ed. and translator, Philosophumena: or, The Refutation of All
Heresies... Formerly Attributed to Origen, But Now to Hippolytus, Bishop and
Martyr, 2 vols. (London: SPCK, 1921), I: 121.

4. Henry Chadwick, ed., Contra Celsum (Cambridge: Cambridge Univ. Press,
1953), 312.

5. Bentley Layton, The Gnostic Scriptures (Garden City, N.Y.: Doubleday,
1987), 213-14.

6. Deirdre Good, "Pistis Sophia," in Elisabeth Schiissler Fiorenza, Ann
Brock, and Shelly Matthews, eds., Searching the Scriptures, 2 vols. (New
York: Crossroad, 1993-94), H: 678-707.

7. G. R. S. Mead, ed., Pistis Sophia: A Gnostic Miscellany (1896; London: J. M.
Watkins, 1921), 318.

8. J. Rendel Harris, The Odes and Psalms of Solomon (Cambridge: Cambridge
Univ. Press, 1909); James H. Charlesworth, ed., The Odes of Solomon
(Oxford: Clarendon Press, 1973); Susan Ashbrook Harvey, "The Odes of
Solomon," in Schiissler Fiorenza et al., eds.. Searching the Scriptures, II:
86-98; Rosemary Radford Ruether, Womanguides (Boston: Beacon Press,
1985), 24-25, 29-31.

9. Acts of Thomas, ch. 50, in M. R. James, The Apocryphal New Testament
(Oxford: Clarendon Press, 1924), 388; compare W. Wright, Apocryphal
Acts of the Apostles, 2 vols. (London: Williams and Norgate, 1871),
189-90, though this latter translation omits the feminine emphasis of
the passage.

234 Notes to Pages 128-131

10. Ibid., H: 116-45; Sheila E. McGinn, "The Acts of Theda," in Schiissler
Fiorenza et al., eds., Searching the Scriptures, II: 800-828. For the writing
of the Acts of Thecla, see the passage of Tertullian in John Stevenson,
ed., A NewEusebius (London: SPCK, 1977), 184.

11. Frances Swiney, The Esoteric Teachings of the Gnostics (London: Yellon,
Williams, 1909); Swiney, The Cosmic Procession: or, The Feminine Principle in
Evolution (London: E. Bell, 1906); Swiney, The Awakening of Women, or,
Woman's Part in Evolution, 2nd ed. (London: W. Reeves, 1908).

12. Swiney, Esoteric Teachings of the Gnostics, 3-4 (Gnostics as first Christians),
9 (mutilated relics).

13. Ibid., 5 (persecutions), 15 (femininity of the Holy Spirit), 37n ("It is very
suggestive of a sinister motive . . .), 40 ("persecution, degradation and
maltreatment of womanhood").

14. Mary Daly, Beyond God the Father (Boston: Beacon 1973); "Desexing the
Bible," Time, Nov. 8, 1976, p. 100; Rosemary Radford Ruether, New
Woman, New Bank (New York: Seabury Press, 1975); Karen Armstrong,
The Gospel According to Woman (New York: Doubleday Anchor, 1987);
Rosemary Radford Ruether, Gaia and God (San Francisco: Harper San
Francisco, 1992); Ursula King, Women and Spirituality (University Park:
Pennsylvania State Univ. Press, 1993).

15. Carol P. Christ and Judith Plaskow, Womanspirit Rising (San Francisco:
Harper San Francisco, 1979). The Journal of Feminist Studies in Religion
dates from 1985.

16. Luise Schottroff, Silvia Schroer, and Marie-Therese Wacker, Feminist
Interpretation: The Bible in Women's Perspective (Minneapolis: Fortress
Press, 1998); Beverly Mayne Kienzle and Pamela J. Walker, eds., Women
Preachers and Prophets Through Two Millennia of Christianity (Berkeley:
Univ. of California Press, 1998); Karen L. King, ed.. Women and Goddess
Traditions (Minneapolis: Fortress Press, 1997); Luise Schottroff and Wolf-
gang Stegemann, Jesus and the Hope of the Poor (Maryknoll, N.Y.: Orbis
Books, 1986); Phyllis Trible, Texts of Terror (Philadelphia: Fortress, 1984).
For the works of Elisabeth Schiissler Fiorenza, see In Memory of Her (New
York: Crossroad, 1984); Schiissler Fiorenza, Bread Not Stone (Boston:
Beacon Press, 1984); Schussler Fiorenza, But She Said (Boston: Beacon
Press, 1992); Schussler Fiorenza, Disdpleship of Equals (New York: Cross-
road, 1993); Schussler Fiorenza et al., eds., Searching the Scriptures.

17. Q/Luke 13: 34-35; Matthew 23: 37-39.
18. Wisdom 7: 25-26, ch. 10; Ben Witherington, The Jesus Quest (Downers

Grove, 111.: InterVarsity Press, 1995), 160-96; Patrick J. Hartin, "Yet Wis-
dom Is Justified by Her Children," in John S. Kloppenborg, ed.. Conflict
and Invention (Valley Forge, Pa.: Trinity Press International, 1995),
151-64; Silvia Schroer, "The Book of Sophia," in Schussler Fiorenza et
al., eds., Searching the Scriptures, II: 17-38; Deirdre J. Good, Reconstructing
the Tradition of Sophia in Gnostic Literature (Atlanta, Ga.: Scholars Press,
1987).

19. Stevan L. Davies, The Gospel of Thomas and Christian Wisdom (New York:
Seabury Press, 1983), 147.

20. For the texts in Philippians and Colossians, see chapter 3 above

Notes to Pages 131-134 235

21. Stevenson, ed., A NewEusebius, 146. The Book of Wisdom is a deutero-
canonical text, which means that it is accepted in Roman Catholic
Bibles, but is not included in Jewish texts, nor in the Protestant Bibles
which rely on the Jewish tradition.

22. The idea of the "fall into patriarchy" is critiqued in Kathleen L. Corley,
"Feminist Myths of Christian Origins," in Elizabeth A. Castelli and Hal
Taussig, eds., Reimagining Christian Origins (Valley Forge, Pa.: Trinity Press
International, 1996), 51-67. One controversial theme in the literature
concerns charges of anti-Semitism, as feminist writers extolled the egali-
tarianism of the Jesus movement, and contrasted it with the supposed
repressiveness of Judaism. See Judith Plaskow, "Anti-Judaism in Femi-
nist Christian Interpretation," in Schussler Fiorenza et al., eds.. Searching
the Scriptures, I: 117-29; Katharina von Kellenbach, Anti-Judaism in Femi-
nist Writings (Atlanta: Scholars Press, 1994).

23. Karen Jo Torjesen, When Women Were Priests (San Francisco: Harper San
Francisco, 1993); Torjesen, "Reconstruction of Women's Early Christian
History," in Schussler Fiorenza et al., eds.. Searching the Scriptures, I:
290-310; Torjesen, "The Early Christian Orans," in Kienzle and Walker,
eds., Women Preachers and Prophets, 42-56.

24. Romans 16: 7 for Junia, 16: 2 for Phoebe. For Lydia, see Luise Schottroff,
Let the Oppressed Go Free (Louisville, Ky., Westminster/John Knox Press,
1993), 131-37; Luise Schottroff, Lydia's Impatient Sisters (Louisville, Ky.,
Westminster/John Knox Press, 1995); "Hebrews Written by a Woman,"
Outlook 64, April 1900, pp. 895-96.

25. 1 Tim: 12-15; Susanne Heine, Women and Early Christianity (Minneapolis:
Augsburg, 1988), 43-44.

26. Irenaeus 1:13 from ANCF; Pagels is quoted from http://www.pbs.org/
wgbh/pages/frontline/shows/religion/first/roles.html.

27. The "fall into patriarchy" is from Schottroff, Lydia's Impatient Sisters, 14.
Pagels is quoted from the television program From Jesus to Christ.

28. Christine Schenk, "Jesus and Women," in http://www.futurechurch.
org/jesuswomen.htm.

29. Miriam T. Winter, The Gospel According to Mary (New York: Crossroad,
1993), 27.

30. Torjesen, "Reconstruction of Women's Early Christian History," 291;
Luke Timothy Johnson, The Real Jesus (San Francisco: Harper San Fran-
cisco, 1996), 97-98, for the idea of suppressed voices. Rose Herman
Arthur, The Wisdom Goddess (Lanham, Md.: Univ. Press of America,
1984); Karen L. King, ed., Images of the Feminine in Gnosticism (Philadel-
phia: Fortress Press, 1988).

31. Annti Marjanen, The Woman Jesus Loved (New York: E. J. Brill, 1996);
Susan Haskins, Mary Magdalen, Myth and Metaphor (New York: Harcourt,
Brace and Co., 1993), 30-54.

32. Jane Schaberg, "The Case of Mary Magdalen," in Hershel Shanks, ed.,
Feminist Approaches to the Bible (Washington, D.C.: Biblical Archaeology
Society, 1995), 85. Schaberg herself wrote The Illegitimacy of Jesus (San
Francisco: Harper & Row, 1987), which argues that Jesus' mother
became pregnant by rape. Mary Rose D'Angelo, "Reconstructing Real

http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/roles.html
http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/roles.html
http://www.futurechurch.org/jesuswomen.htm
http://www.futurechurch.org/jesuswomen.htm

236 Notes to Pages 135-144

Woman in Gospel Literature," Ross Shepard Kraemer and Mary Rose
D'Angelo, eds.. Woman and Christian Origins (New York: Oxford Univ.
Press, 1999), 105-28.

33. Mark 16: 9; Henry Chadwick, ed., Contra Cebum (Cambridge: Cambridge
Univ. Press, 1953), 109

34. Luke 7: 36-50, John 8: 1-11. Pagels is quoted from http://www.pbs.org/
wgbh/pages/frontline/shows/religion/first/roles.html.

35. James M. Robinson, The Nag Hammadi Library in English (Leiden: E. J.
Brill, 1977), 471-74; Karen L. King, "The Gospel of Mary Magdalen," in
Schiissler Fiorenza et al., eds.. Searching the Scriptures, II: 601-634; King,
"Prophetic Power and Women's Authority," in Kienzle and Walker, eds.,
Women Preachers and Prophets Through Two Millennia of Christianity, 42-56.

36. Robert J. Miller, ed.. The Complete Gospels, rev. and expanded ed.
(Sonoma, Calif.: Polebridge Press, 1994), 357; Cullen Murphy, The Word
According to Eve (Boston: Houghton Mifflin, 1998), 202-14.

37. Karen L. King, "Women in Ancient Christianity," at http://www.pbs.
org/wgbh/pages/frontline/shows/religion/first/women.html

38. Ruether, Womanguides, 161, 169-72.
39. Thomas, saying 114.
40. Robinson, Nag Hammadi Library in English, 138; Raskins, Mary Magdalen,

38.
41. King, "Women in Ancient Christianity."
42. Miller, ed.. The Complete Gospels, cover.
43. Ibid. King, "The Gospel of Mary Magdalen," 609. King now places Mary

in the early second century: Karen King, "Back to the Future," presenta-
tion at conference on "The Once and Future Jesus" held by the Westar
Institute, Santa Rosa, Calif., Oct. 22, 1999. For the tradition of Christian
prophecy, see Antoinette C. Wire, The Corinthian Women Prophets (Min-
neapolis: Fortress Press, 1995); Cecil M. Robeck, Prophecy in Carthage
(Cleveland, Ohio: Pilgrim Press, 1992); Ronald E. Heine, ed.. The Mon-
tanist Oracles and Testimonia (Macon, Ga.: Mercer Univ. Press, 1989);
Edward Carus Selwyn, The Christian Prophets and the Prophetic Apocalypse
(London: Macmillan, 1900).

44. Rosemary Radford Ruether, Women and Redemption (Minneapolis:
Fortress Press, 1998), 57. Robert W. Funk and the Jesus Seminar, The
Gospel of Jesus According to the Jesus Seminar (Sonoma, Calif.: Polebridge
Press, 1999), 114.

45. King, "The Gospel of Mary Magdalen," 629 nlO.
46. Torjesen, "Reconstruction of Women's Early Christian History," i, 291.
47. Luke 24: 11; Stanton, Woman's Bible, 143.
48. Epiphanius, quoted in Bentley Layton, The Gnostic Scriptures (Garden

City, N.Y.: Doubleday, 1987), 202-9.
49. Pagels, The Gnostic Gospels, 60-61.
50. Anne McGuire, "Thunder, Perfect Mind," in Schiissler Fiorenza et al.,

eds., Searching the Scriptures, II: 39-54; Layton, The Gnostic Scriptures, 78,
205. For the woman prophet, see King, "Women in Ancient Christianity."

51. M. Waldstein and F. Wisse, ed.. The Apocryphon of John (Leiden: E. J. Brill,
1995).

http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/roles.html
http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/roles.html
http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/women.html
http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/women.html

Notes to Pages 144-153 23 7

52. Karen L. King, "The Book of Norea, Daughter of Eve," in Schussler
Fiorenza et al., eds., Searching the Scriptures, E: 66-85.

53. Ruether, Womanguides, 122-23. Compare Thomas, saying 22; Ruether,
Women and Redemption.

54. King, "Women in Ancient Christianity."
55. Robinson, The Nag Hammadi Library in English, 308.
56. Birger A. Pearson, "The Problem of Jewish Gnostic Literature," in

Charles W. Hedrick and Robert Hodgson, eds., Nag Hammadi, Gnosticism
and Early Christianity (Peabody, Mass.: Hendrickson, 1986); Francis T.
Fallen, The Enthronement of Sabaoth (Leiden: E. J. Brill, 1978).

57. For the extensive intermingling of Christian and pagan elements in
Egypt, see Marvin W. Meyer and Richard Smith, eds., Ancient Christian
Magic (Princeton, N.J.: Princeton Univ. Press, 1994); C. Wilfred Griggs,
Early Egyptian Christianity (Leiden: E. J. Brill, 1990).

58. Bentley Layton has argued that Thunder should in fact be seen as a rid-
dle, the solution to which is "Eve," but this is open to debate: Layton,
"The Riddle of the,Thunder," in Hedrick and Hodgson, eds.. Nag Ham-
madi, Gnosticism and Early Christianity.

59. See the criticism of Pagels in Heine, Women and Early Christianity, 108-17.
60. King, "Women in Ancient Christianity"; Jan N. Bremmer, ed.. The Apoc-

ryphal Acts of Paul and Theda (Kampen: Kok Pharos Pub. House, 1996).
For Thecla as a historical character, see W. M. Ramsay, The Church in the
Roman Empire before A.D. 170 (New York: G. P. Putnam's Sons, 1893).

61. Ruether, Women and Redemption, 41-42; Stevan L. Davies, The Revolt of the
Widows (Carbondale: Southern Illinois Univ. Press, 1980); Virginia Bur-
rus, Chastity as Autonomy (Lewiston, N.Y.: E. Mellen Press, 1987).

Chapter 7. Into the Mainstream
Epigraph: Jorge Luis Borges, "From an Apocryphal Gospel," in David Cur-
zon, ed., The Gospels in Our Image (New York: Harcourt Brace, 1995), 76.

1. For changes in contemporary American religion, see, for example, Roger
Finke and Rodney Stark, The Churching of America 1776-1990 (New
Brunswick, N.J.: Rutgers Univ. Press 1992); Barry A. Kosmin and Sey-
mour P. Lachman, One Nation under God (New York: Harmony Books,
1993). For social movement theory, see Marco Giugni, Doug McAdam,
and Charles Tilly, eds., How Social Movements Matter (Univ. of Minnesota
Press, 1999); Enrique Larana, Hank Johnston, and Joseph R. Gusfield,
eds., New Social Movements: From Ideology to Identity (Philadelphia: Temple
Univ. Press, 1994); Anthony Oberschall, Social Movements: Ideologies, Inter-
ests, and Identities (New Brunswick, N.J.: Transaction, 1993).

2. Lundy is quoted from Parker T. Williamson, "Sophia Upstages Jesus at
Relmagining Revival," Presbyterian Layman, May-June 1998.

3. Luke Timothy Johnson, The RealJesus (San Francisco: Harper San Fran-
cisco, 1996), 72-73.

4. These figures are compiled from reports and statistics presented in Reli-
gious Studies News during 1995, based on a survey by the Auburn Center
for the Study of Theological Education, and the American Academy of
Religion.

238 Notes to Pages 153-160

5. For "the fundamentalist mentality," see Robert W. Funk, Roy W. Hoover,
and the Jesus Seminar, The Five Gospels (New York: Macmillan 1993), 1.
For the actual scale of purges and disciplinary proceedings within the
churches, see Martin E. Marty, Modern American Religion, vol. I: The Irony
of It All (Univ. of Chicago Press, 1986) and vol H: The Noise of Conflict
(Chicago: Univ. of Chicago Press, 1986 and 1991). The remark about
"exiting ecclesiastical precincts" is from Robert W. Funk, Honest to Jesus
(San Francisco: Harper San Francisco, 1996), 67.

6. Stephen Neill and Tom Wright, The Interpretation of the New Testament,
1861-1986, 2nd ed. (New York: Oxford Univ. Press, 1988).

7. John Dominic Crossan, The Historical Jesus (San Francisco: Harper San
Francisco, 1991).

8. Carola Earth's dissertation was published as Die Interpretation des Neuen
Testaments in der Valentinianischen Gnosis (Leipzig: A. Pries, 1908).

9. http://www.episdivschool.org/. Jackson W. Carroll, Barbara G. Wheeler,
and Daniel O. Aleshire, eds., Being There: Culture and Formation in Two
Theological Schools (New York: Oxford Univ. Press, 1997).

10. The trend is illustrated by the success of Christ and Plaskow's Woman-
spirit Rising, and many subsequent works; Teresa Watanabe, "A Feminist
Focus," LAT, Jan. 29, 2000.

11. See, for example, the highly specific technical essays in a scholarly col-
lection such as John D. Turner and Anne McGuire, eds.. The Nag Ham-
modi Library after Fifty Years (Leiden: E. J. Brill, 1997).

12. Ben Witherington, The Jesus Quest (Downers Grove, 111.: InterVarsity
Press, 1995), 42-57; Johnson, The Real Jesus, 3.

13. Funk, Hoover, and the Jesus Seminar, The Five Gospels.
14. Charlotte Allen, The Human Christ (New York: Free Press, 1998), 261. For

Claremont, see Watanabe, "A Feminist Focus," Watanabe, "Wealth of
Diversity in Faith," LATMay 20, 2000.

15. James M. Robinson and Helmut Koester, Trajectories Through Early Chris-
tianity (Philadelphia: Fortress Press, 1971); Allen, The Human Christ, 262.

16. Marty, Modern American Religion, vols. I and n.
17. John Shelby Spong, Rescuing the Bible from Fundamentalism (San Fran-

cisco: Harper San Francisco, 1991); Spong, Born of a Woman (San Fran-
cisco: Harper San Francisco, 1992); Spong, This Hebrew Lord (San
Francisco: Harper San Francisco, 1993); Spong, Resurrection: Myth or
Reality? (San Francisco: Harper San Francisco, 1995); Spong, Liberat-
ing the Gospels (San Francisco: Harper San Francisco, 1997); Spong,
Why Christianity Must Change or Die (San Francisco: Harper San Fran-
cisco, 1998); Spong, "Christ and the Body of Christ," presentation at
conference on "The Once and Future Jesus" held at Santa Rosa, Calif.,
Oct. 21 1999.

18. Robert Wuthnow, Sharing the Journey (New York: Free Press, 1994). My
comments about the audience for Jesus Seminar presentations are based
on the Westar Institute's conference on "The Once and Future Jesus" in
October 1999. Particularly instructive was an informal poll of church
affiliations which Marcus Borg carried out at this event.

19. Marcus J. Borg, ed., Jesus at 2000 (Boulder, Colo.: Westview, 1998).

http://www.episdivschool.org/

Notes to Pages 160-163 239

20. James Ferry, In the Courts of the Lord (New York: Crossroad, 1994), intro-
duction by Bishop Spong.

21. George Gallup and D. Michael Lindsay, Surveying the Religious Landscape
(Harrisburg, Pa.: Morehouse, 2000); David Lyon, Jesus in Disneyland
(Maiden, Mass.: Blackwell, 2000): Kimon H. Sargeant, Seeker Churches
(New Brunswick, N.J.: Rutgers University Press, 2000); Wade Clark
Roof, Spiritual Marketplace (Princeton, N.J.: Princeton Univ. Press, 1999);
Richard Cimino and Don Lattin, Shopping for Faith (San Francisco:
Jossey-Bass, 1999); Elizabeth Lesser, The New American Spirituality: A
Seeker's Guide (New York: Random House, 1999); Tom Beaudoin, Virtual
Faith (San Francisco: Jossey-Bass, 1998); Robert Wuthnow, After Heaven
(Berkeley: Univ. of California Press, 1998); Wuthnow, Sharing the Jour-
ney; Wuthnow, Christianity in the Twenty-First Century (New York: Oxford
Univ. Press, 1993); Wade Clark Roof, A Generation of Seekers (San Fran-
cisco: Harper San Francisco, 1993).

22. The focus group survey is reported in Heidi Schlumpf, "Religion vs. Spir-
ituality," in Publishers Weekly, Aug. 30, 1999, p. 54. John Dominic
Crossan, "Almost the Whole Truth,' The Fourth R (Sept./Oct. 1993).
Hanna Rosin, "Beyond 2000: A Self-Made Deity," Washington Post, Jan.
18, 2000.

23. Winifred Gallagher, Working on God (New York: Random House, 1999);
Nora Gallagher, Things Seen and Unseen (New York: Knopf, 1998); Kath-
leen Norris, Amazing Grace (New York: Riverhead, 1998); Frederica
Mathewes-Green, Facing East (San Francisco: Harper San Francisco,
1997); Bill Moyers, Genesis (New York: Doubleday, 1996); Gary Dorsey,
Congregation (New York: Viking,1995); Matthew Fox, Illuminations of
HildeaardofBingen (Santa Fe, N.M., Bear and Co., 1985).

24. Neil Douglas-Klotz, The Hidden Gospel (Wheaton, 111.: Quest Books/Theo-
sophical Pub. House, 1999); Nevill Drury, Exploring the Labyrinth: Making
Sense of the New Spirituality (New York: Continuum, 1999); Christian D.
Amundsen, Insights from the Secret Teachings of Jesus: The Gospel of Thomas
(Fairfield, la.: Sunstar Publishing, 1999); Richard Smoley and Jay Kin-
ney. Hidden Wisdom (New York: Penguin USA, 1999); John Baldock, The
Alternative Gospel (Shaftesbury: Element, 1997); Helen Schucman, A
Course in Miracles, 2nd ed. (New York: Viking, 1996); James Redfield, The
Celestine Prophecy (New York: Warner Books, 1994); Jacob Needleman,
Lost Christianity (Shaftesbury: Element Books 1990); Don Lattin, "Redis-
covery of Gnostic Christianity," San Francisco Chronicle, April 1, 1989;
Robert Winterhalter, The Fifth Gospel: A Verse-by-Verse New Age Commentary
on the Gospel of Thomas (San Francisco: Harper and Row, 1988). Parallel to
the rediscovery of a Gnostic Jesus is the popularization of Qabalistic
thought among Jews, although this particular kind of Qabalism appears
in a very New Age guise: David Van Biema, "Pop Goes the Kabbalah,"
Time, Nov. 24, 1997, pp. 92-94.

25. Gayle White, "Celtic Spirituality: Nature Oriented Pagans in Ireland of
Patrick's Day Accepted and Influenced Christianity," Atlanta Journal-Con-
stitution, March 14, 1998. For a critical account of the Celtic spirituality
fad, see Ian Bradley, Celtic Christianity (Edinburgh: Edinburgh Univ. Press,

240 Notes to Pages 164-166

1999); Marion Bowman, "Reinventing the Celts,' Religion 23, no. 2
(1993): 147-56. For the Irish use of noncanonical texts, see M. McNa-
mara, The Apocrypha in the Irish Church (Dublin: Institute for Advanced
Studies, 1975).

26. From a very large recent literature on Celtic spirituality, see Shirley Toul-
son, The Celtic Alternative: The Christianity We Lost (London: Rider, 1987);
Shirley Toulson, The Celtic Year (Rockport, Mass.: Element, 1996);
Michael Poynder, The Lost Magic of Christianity: Celtic Essene Connections
(Cork, Ireland: Collins Press, 1997); J. Philip Newell, Listening for the
Heartbeat of God (New York: Paulist Press, 1997); Nigel Pennick, The Celtic
Cross (London: Blandford, 1997); John O'Donohue, Anam Cara (New
York: HarperCollins, 1997); Esther De Waal, The Celtic Way of Prayer (New
York: Doubleday, 1997); Esther De Waal, Celtic Light (London: Fount,
1997); John Matthews, Drinking from the Sacred Well (San Francisco:
Harper San Francisco, 1998); Edain McCoy, Celtic Women's Spirituality (St.
Paul, Minn.: Llewellyn Publications, 1998); Timothy J. Joyce, Celtic Chris-
tianity (Maryknoll, N.Y.: Orbis Books, 1998); J. Philip Newell, The Book of
Creation: An Introduction to Celtic Spirituality (New York: Paulist Press,
1999); Bruce Reed Pullen, Discovering Celtic Christianity (Mystic, Conn.:
Twenty-third Publications, 1999); Deborah K. Cronin, Holy Ground: Celtic
Christian Spirituality (Nashville, Tenn.: Upper Room Books, 1999).

27. The respective websites are "Gospel of Thomas Homepage," http://
home.epix.net/~miserl7/Thomas.html; "Nazarene Nirvana," http://
www.geocities.com/Athens/Styx/8676/files/pagel.html; "Gnostic Soci-
ety Library," http://www.gnosis.org/naghamm/nhl.html); the Celtic
sanctuary http://www.anamchara.com/. For a Celtic church, see
http://www.coastnet.com/~stdavid/; for "Celtic Orthodox Christian
Resources," see http://www.geocities.com/Athens/3374/celtdocs.html.

28. Matthew Fox, The Coming of the Cosmic Christ (San Francisco: Harper &
Row, 1988); Fox, Creation Spirituality (San Francisco: Harper San Fran-
cisco, 1991); Fox, Original Blessing (Santa Fe, N.M.: Bear and Co. 1996);
Fox, Confessions: The Making of a Post-Denominational Priest (San Francisco:
Harper San Francisco, 1997). Wendy Kaminer, Sleeping with Extra-Terres-
trials (New York: Pantheon, 2000). For the popularity of New Age
beliefs, see Gallup and Lindsay, Surveying the Religious Landscape. The
variety of contemporary Christian liberalism is suggested by Deborah
Brown, ed., Christianity in the Twenty-first Century (New York: Crossroad
Publishing, 2000), with its essays by Fox, Robert Funk, Karen Arm-
strong, and others.

29. The remarks about Grace cathedral are taken from the standard visitor's
leaflet. Melissa Gayle West, Exploring the Labyrinth: A Guide for Healing
and Spiritual Growth (New York: Broadway Books, 2000); Jill Kimberly
Hartwell Geoffrion and Lauren Artress, Praying the Labyrinth (Cleveland,
Ohio: Pilgrim Press, 1999); Lauren Artress, Walking a Sacred Path (New
York: Riverhead Books, 1996); Matthew Fox, Illuminations ofHildegard of
Bingen, (Santa Fe: Bear and Co. 1985).

30. Charlotte Allen, "The Search for a No-Frills Jesus," Atlantic Monthly, Dec.
1996, pp. 51-68.

http://home.epix.net/~miserl7/Thomas.html
http://home.epix.net/~miserl7/Thomas.html
http://www.geocities.com/Athens/Styx/8676/files/pagel.html
http://www.geocities.com/Athens/Styx/8676/files/pagel.html
http://www.gnosis.org/naghamm/nhl.html
http://www.anamchara.com/
http://www.coastnet.com/~stdavid/
http://www.geocities.com/Athens/3374/celtdocs.html

Notes to Pages 166-171 241

31. Stephan A. Hoeller and June Singer, Jung and the Lost Gospels (Quest
Books, 1989); Pagels, Gnostic Gospels, 129; Rosemary Radford Ruether,
Womanguides: Readings Toward a Feminist Theology (Boston: Beacon Press,
1985), 22-23. June Singer, Knowledge of the Heart: Gnostic Secrets of Inner
Wisdom (Rockport, Mass.: Element Books, 1999).

32. Punk, "Honest to Jesus," cover; "The Meaning of Jesus," in Books and
Culture, March-April 1999, p. 39; "beyond dogmatic religion" is from the
subtitle of Marcus J. Borg, The God We Never Knew (San Francisco: Harper
San Francisco, 1997).

33. Mack is quoted from Allen, "The Search for a No-Frills Jesus." Robert W.
Funk, "The Coming Radical Reformation: Twenty-one Theses," The
Fourth R 11, no. 4 (July/Aug. 1998); Jeffrey L. Sheler, "Bob Funk's Radi-
cal Reformation Roadshow," U.S. News and World Report, August 4, 1997,
pp. 55-56.

34. Robert W. Funk, Roy W. Hoover, and the Jesus Seminar, The Five Gospels
(New York: Macmillan 1993), 5.

35. Funk, "The Coming Radical Reformation"; Allen, Human Christ, 271.
36. Barbara Brown Zikmund, Adair T. Lummis, and Patricia M. Y. Chang.

Clergy Women (Louisville, Ky.: Westminster John Knox Press, 1998);
Mark Chaves, Ordaining Women (Cambridge, Mass.: Harvard Univ. Press,
1997); Paula D. Nesbitt, Feminization of the Clergy in America (New York:
Oxford Univ. Press, 1997); Catherine M. Prelinger, ed.. Episcopal Women
(New York: Oxford Univ. Press, 1992); Mary Sudman Donovan, Women
Priests in the Episcopal Church (Cincinnati: Forward Movement, 1988).

37. Lavinia Byrne, Woman at the Altar (New York: Continuum, 1999);Denise
Lardner Carmody, The Double Cross (New York: Crossroad, 1986); Mary
Jo Weaver, New Catholic Women (San Francisco: Harper San Francisco,
1985).

38. Thomas Reeves, The Empty Church (New York: Free Press, 1996).
39. Gustav Niebuhr, "Following Mothers, Women Heed Call to Nation's Pul-

pits," New York Times, April 25, 1999; Larry B. Stammer, "Women Cele-
brate a Christian Heroine," LAT, July 24, 1999; Cullen Murphy, The Word
According to Eve (Boston: Houghton Mifflin, 1998); Pamela Susan Nadell,
Women Who Would Be Rabbis (Boston: Beacon Press, 1998).

40. Deirdre Good, "Pistis Sophia," in Elisabeth Schiissler Fiorenza, Ann
Brock, and Shelly Matthews, eds., Searching the Scriptures, 2 vols. (New
York: Crossroad, 1993-1994), II: 704; Haskins is quoted in Josh Simon,
"Who Was Jesus?" Life, Dec. 1994; Karen Jo Torjesen, When Women Were
Priests (San Francisco: Harper San Francisco, 1993), 10, 35-36; Karen L.
King, "Women in Ancient Christianity," at http://www.pbs.org/wgbh/
pages/frontline/shows/religion/first/women.html. Compare Katherine
Ludwig Jansen, "Maria Magdalena: Apostolorum Apostola," in Beverly
Mayne Kienzle and Pamela J. Walker, eds.. Women Preachers and Prophets
through Two Millennia of Christianity (Berkeley: Univ. of California Press,
1998), 57-98; Esther De Boer, Mary Magdalene: Beyond the Myth (Trinity
Press International, 1997). There is now a whole alternative genre of
"Magdalene Gospels": see Marianne Fredriksson, According to Mary Mag-
dalene (Charlottesville, Va.: Hampton Roads Publishing, 1999); Mary

http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/women.html
http://www.pbs.org/wgbh/pages/frontline/shows/religion/first/women.html

242 Notes to Pages 171-175

Ellen Ashcroft, The Magdalene Gospel (New York: Doubleday 1995); Mary
R. Thompson, Mary of Magdala: Apostle and Leader (New York: Paulist
Press, 1995). For Mary Magdalen as a New Age heroine, see Clysta Kin-
stler. The Moon under Her Feet (San Francisco: Harper San Francisco,
1991); Margaret Starbird, The Woman with the Alabaster Jar (Santa Fe,
N.M.: Bear and Co., 1993); Starbird, The Goddess in the Gospels (Santa Fe,
N.M.:BearandCo., 1998).

41. Stammer, "Women Celebrate a Christian Heroine"; for Future Church,
see http://www.futurechurch.org/primer.htm. Pamela Schaeffer, "Groups
Promote Mary of Magdala, Women's Roles," National Catholic Reporter,
April 7, 2000.

42. Reeves, Empty Church, 148 for the Christa statue; Teresa Malcolm, "Jesus
2000 Images Stir Reflections in Retreats, Parishes, Colleges," National
Catholic Reporter, March 3, 2000. For the women's spirituality movement,
see Wendy Griffin, ed., Daughters of the Goddess (Walnut Creek, Calif.:
Altamira Press, 1999); Laurel C. Schneider, Re-imagining the divine
(Cleveland, Ohio: Pilgrim Press, 1998); Wendy Hunter Roberts, Celebrat-
ing Her: Feminist Ritualizing Comes of Age (Cleveland, Ohio: Pilgrim Press,
1998); Bill Broadway, "Having Their Say in Growing Spirituality Move-
ment, Women Aim to Assert Their Voice on Religion," Washington Post,
July 4, 1998; Teresa Watanabe, "Seeking the Feminine Face of God,"
LAT, Oct. 15, 1998; Sue Monk Kidd, The Dance of the Dissident Daughter
(San Francisco: Harper San Francisco, 1996); Jann Aldredge-Clanton, In
Search of the Christ-Sophia (Mystic, Conn.: Twenty-Third Publications,
1995); Ursula King, Women and Spirituality (Univ. Park, Pa.: Pennsylvania
State University Press, 1993); Gustav Niebuhr, "Image of God as 'He'
Loses Its Sovereignty in America's Churches," Wall Street Journal, April
27, 1992.

43. Uta Ranke-Heinemann, Eunuchs for the Kingdom of God (New York: Dou-
bleday, 1991).

44. See, for example, Ivone Gebara, Longing for Running Water (Minneapolis:
Fortress Press, 1999).

45. Episcopal Life, April 1999.
46. "Spirit Quest" was advertised in Episcopal Life in Nov. 1997. "The Women

Around Jesus," ibid., March 1999; "Maiden, Mother, Crone," ibid., July-
Aug. 1998.

47. The New England Women Ministers Association meeting was advertised
in Episcopal Life, April 1999; The Center for Progressive Christianity
event in ibid. May 1998. John L. Allen, "Bishop Shuts Down Women's
Series," National Catholic Reporter, March 17, 2000.

48. Philip G. Davis, Goddess Unmasked (Dallas, Tex.: Spence Publishing,
1998); Cynthia Eller, Living in the Lap of the Goddess (New York: Cross-
road, 1994); Caitlin Matthews, Sophia; Goddess of Wisdom (San Francisco:
Harper San Francisco, 1993); Rosemary Radford Ruether, Women-Church
(San Francisco: Harper, 1985)

49. Lynn Schofield Clark and Stewart M. Hoover, "Controversy and Cultural
Symbolism," Critical Studies in Mass Communication 14 (1997): 310-31;
"Fallout Escalates over Goddess Sophia Worship" CT, April 4, 1994, 72.

http://www.futurechurch.org/primer.htm

Notes to Pages 175-180 243

50. Diane L. Knippers, "Sophia's Children," Wall Street Journal, May 8, 1998;
Elaine H. Pagels, Adam, Eve, and the Serpent (New York: Random House,
1988). The movement which developed from the Re-Imaginings event
has a public face in the "Voices of Sophia,* which can be found on the
Internet at http://www.execware.com/vos/.

51. Carter Heyward, Saving Jesus from Those Who Are Right (Minneapolis:
Fortress Press, 1999); Heyward, When Boundaries Betray Us (San Fran-
cisco: Harper San Francisco, 1993); Heyward, A Priest Forever (New York:
Harper and Row, 1976).

52. "The Re-Imagining Revival" at http://www.banneroftruth.co.uk/News/
reimagining_revival.htm.

Chapter 8. The Gospels in the Media
1. For coverage of religious news in the media, see Benjamin J. Hubbard,

ed.. Reporting Religion: Facts and Faith (Sonoma, Calif.: Polebridge Press,
1990), particularly the essay by Kenneth A. Briggs, "Why Editors Miss
Important Religion Stories," 47-58; Judith M. Buddenbaum, Reporting
News about Religion (Ames: Iowa State Univ. Press, 1998); S. Robert
Lichter, Linda S. Lichter, and Daniel R. Amundson, Media Coverage of Reli-
gion in America 1969-1998 (Washington, D.C.: Center for Media and Pub-
lic Affairs, 2000): online at http://www.cmpa.com/archive/Relig2000.
htm.

2. Good recent surveys of Scroll scholarship are found in Michael Owen
Wise, Martin G. Abegg, and Edward M. Cook, eds., The Dead Sea Scrolls
(New York: HarperCollins 1999), and Geza Vermes, The Complete Dead Sea
Scrolls in English (New York: Allen Lane/Penguin Press, 1997). For early
reactions, see Edmund Wilson, The Scrolls from the Dead Sea (New York:
Oxford Univ. Press, 1955); compare Andre Dupont-Sommer, The Dead
Sea Scrolls (New York: Macmillan, 1952). For media coverage, see "Out of
the Desert," Time, April 15, 1957, pp. 60-62; "Oldest Decalogue," Time,
Sept. 29, 1958, p. 47; A. D. Tushingham, "Men Who Hid the Dead Sea
Scrolls," National Geographic, Dec. 1958, pp. 784-808; "Another Psalm,"
Time, March 16, 1962, p. 73; "Essenes or Zealots?," Newsweek, Feb. 10,
1964, p. 72; "Explaining the Scrolls," Newsweek, June 15, 1964, p. 67.

3. Stephen Neill and Tom Wright, The Interpretation of the New Testament,
1861-1986, 2nd ed. (New York: Oxford Univ. Press, 1988), 323; Joseph A.
Fitzmyer, "The Dead Sea Scrolls: The Latest Form of Catholic-Bashing,"
America, Feb. 15, 1992, p. 119; Joseph A. Fitzmyer, The Dead Sea Scrolls
and Christian Origins (Grand Rapids, Mich.: William B. Eerdmans, 2000).
For the work of John M. Allegro, see his The Dead Sea Scrolls (London:
Penguin Books, 1956); Allegro, The Dead Sea Scrolls and the Origins of Chris-
tianity (New York: Criterion Books, 1957); Allegro, The Sacred Mushroom
and the Cross (Garden City, N.Y.: Doubleday, 1970); Allegro, The Dead Sea
Scrolls and the Christian Myth (Buffalo, N.Y.: Prometheus Books, 1984).

4. Stephen J. Patterson and James M. Robinson, The Fifth Gospel (Harris-
burg, Pa.: Trinity Press International, 1998), 2; A. Guillaumont, H.-C.
Puech, G. Quispel, W. Till, and Y. Abd-al Masih, The Gospel According to
Thomas (New York: Harper & Row, 1959); R. McL. Wilson, Studies in the

http://www.execware.com/vos/
http://www.banneroftruth.co.uk/News/reimagining_revival.htm
http://www.banneroftruth.co.uk/News/reimagining_revival.htm
http://www.cmpa.com/archive/Relig2000.htm
http://www.cmpa.com/archive/Relig2000.htm

244 Notes to Pages 181-183

Gospel of Thomas (London: A. R. Mowbray, 1960); Robert M. Grant and
David Noel Freedman, The Secret Sayings of Jesus (Garden City, N.Y.: Dou-
bleday, 1960); Jean Doresse, The Secret Books of the Egyptian Gnostics (New
York: Viking Press, 1960); Bertil Gartner, The Theology of the Gospel of
Thomas (London: Collins, 1961); Henry E. W. Turner and Hugh Monte-
fiore, Thomas and the Evangelists (Naperville, 111.: A. R. Allenson, 1962).
For press reaction, see "New Sayings of Jesus," Time, March 30, 1959, p.
38; "New Words of Jesus Found in Egypt," CC, April 1, 1959, pp. 381-82;
J. J. Collins, 'Fifth Gospel?," America, May 23, 1959, pp. 365-67; "St.
Thomas' Gospel," Time, Nov. 9, 1959, p. 46; Otto A. Piper, "A New
Gospel?," CC, Jan. 27, 1960, pp. 96-99

5. "The Secret Gospel," Time, Jan. 6, 1961, p. 48; compare the later "Jesus
as Magician," Newsweek, June 4, 1973, p. 73; see above, chapter 4, for
the controversy over Morton Smith's work.

6. "New Words of Jesus?," Time, Jan. 7, 1966, p. 70; "Temple Scroll," Time,
Nov. 3, 1967, p. 83; "Eyewitness Mark?," Time, May 1, 1972, p. 54;
Susan C. Cowley and Scott Sullivan, "Fifth Gospel?," Newsweek, March
3, 1975; "Newest of the Dead Sea Scrolls," Time, Jan. 24, 1977, pp.
57-58; Kenneth L. Woodward and Joseph B. Gumming, "Books the
Bible Left Out," Newsweek, Nov. 28, 1977.

7. "The Gospels Revised," Newsweek, Feb. 4, 1963, p. 46; "The New Search
for the Historical Jesus," Time, June 21, 1963, pp. 68-69; "Christ's Sexu-
ality," Time, April 9, 1965, p. 59; "Heretic or Prophet?," Time, Nov. 11,
1966, pp. 56-58; "A Political Patriotic Jesus," Time, Jan. 3, 1969, pp.
54-55; "A Married Christ?," Newsweek, March 24, 1969, p. 90; John G.
Gibbs, "Possibly," CC, March 3, 1971, p. 299; William E. Phipps, Was Jesus
Married? (New York: Harper & Row, 1971).

8. A. Ripp, "Jesus Kissed Mary Magdalen on the Mouth," People, Nov. 12,
1979, pp. 141ff.

9. James Hall Roberts, The Q Document (London: J. Cape, 1965); Irving Wal-
lace, The Word (New York: Simon and Schuster, 1972); J. G. Sandom,
Gospel Truths (New York: Perfect Crime, 1992); Wilton Bamhardt, Gospel
(New York: St. Martin's Press, 1993); Larry Witham, The Negev Project
(College Park, Md.: Meridian Books, 1994); Paul L. Maier, A Skeleton in
God's Closet (Nashville: T. Nelson Publishers, 1994); Alan Gold, The Lost
Testament (New York: Harper Paperbacks, 1996). See Thomas G. Walsh,
"Imagining the Lost Gospels," Houston Chronicle, Jan 7, 1995. Fictional-
ized accounts of rediscovered "Jesus scrolls" continue to appear; see now
David Howard, The Last Gospel (Sarasota, Fla.: Disc-us Books, 2000).

10. Jeffery L. Sheler, Is the Bible True? (San Francisco: Harper San Francisco,
2000); Kenneth L. Woodward, "2000 Years of Jesus," Newsweek, March
29, 1999, pp. 52-65; Charlotte Allen, "The Search for a No-Frills Jesus,"
Atlantic Monthly, Dec. 1996, pp. 51-68; Russell Shorto, "Cross Fire," GQ,
June 1994, pp. 116-23; Cullen Murphy, "Women and the Bible," Atlantic
Monthly, Aug. 1993, pp. 39-64; Jeffery L. Sheler, "Cutting Loose the
Holy Canon," 17.5. News and World Report, Nov. 8, 1993, pp. 75; R. N.
Ostling, "Who Was Jesus?," Time, Aug. 15, 1988, pp. 37-42.

11. For criticisms of the Jesus Seminar, see James R. Edwards, "Who Do

Notes to Pages 183-189 245

Scholars Say That I Am?," CT, March 4, 1996; Robert J. Hutchinson,
"The Jesus Seminar Unmasked," CT, April 29, 1996; Birger Pearson,
"The Gospel According to the Jesus Seminar," 1996: http://id-www.
ucsb.edu/fscf/library/pearson/seminar/home.html; Robert L. Thomas,
"Did the Jesus Seminar Draw from Faulty Assumptions?," LAT, April 13,
1991. For defenses by Seminar members, see Robert J. Miller, The Jesus
Seminar and Its Critics (Santa Rosa, Calif.: Polebridge Press, 1999). For
debates between advocates and critics of the group, see, for example,
Marcus J. Borg and N. T. Wright, The Meaning of Jesus (San Francisco:
Harper San Francisco, 1998); Paul Copan, ed., Will the Real Jesus Please
Stand Up? (Grand Rapids, Mich.: Baker Book House, 1998); John
Dominic Crossan, Luke Timothy Johnson, and Werner H. Keller, The
Jesus Controversy (Harrisburg, Pa.: Trinity Press, 1999).

12. For the origins of the Jesus Seminar, see Marcus J. Borg, Jesus in Contem-
porary Scholarship (Valley Forge, Pa.: Trinity Press International, 1994);
Gustav Niebuhr, "Iconoclastic Scholars of Jesus to Consider Doctrinal
Revision," New York Times, Nov. 25, 1996; Niebuhr, "The Jesus Seminar
Courts Notoriety," CC, Nov. 23, 1988, p. 1060.

13. Luke Timothy Johnson, The Real Jesus (San Francisco: Harper San Fran-
cisco, 1996); Robert W. Funk, Bernard Brandon Scott, and James R.
Butts, The Parables of Jesus (Sonoma, Calif.: Polebridge Press, 1988);
Robert W. Funk with Mahlon H. Smith, The Gospel of Mark: Red Letter Edi-
tion (Sonoma, Calif.: Polebridge Press, 1991); Robert W. Funk, ed., The
Acts of Jesus (San Francisco: Harper San Francisco, 1998); Robert W. Funk
and the Jesus Seminar, The Gospel of Jesus According to the Jesus Seminar
(Sonoma, Calif.: Polebridge Press, 1999).

14. See, for example, Larry B. Stammer, " Do You See What I See?," LAT,
Dec. 19, 1998; Jeffrey L. Sheler, "In Search of Jesus," U.S. News and World
Report, April 8, 1996.

15. David Van Biema, "The Gospel Truth?," Time, April 8, 1996, pp. 52-59.
16. L. Michael White is quoted from the symposium on the Frontline series

From Jesus to Christ—The First Christians: the text is found at
http://www.pbs.org/wgbh/pages/frontline/shows/religion/symposium/.

17. Judith Plaskow, Standing Again at Sinai (San Francisco: Harper San Fran-
cisco, 1991); Lynn Gottlieb, She Who Dwells Within (San Francisco:
Harper San Francisco, 1995); Ellen Frankel, Five Books of Miriam (San
Francisco: Harper San Francisco, 1998); Michael O. Wise, The First Mes-
siah (San Francisco: Harper San Francisco, 1999).

18. Carol P. Christ and Judith Plaskow, Womanspirit Rising (San Francisco:
Harper San Francisco, 1992); Caitlin Matthews, Sophia: Goddess of Wisdom
(San Francisco: Harper San Francisco, 1993).

19. John Dart and Ray Riegert, Unearthing the Lost Words of Jesus (Berkeley,
Calif.: Seastone, 1998); Marcus J. Borg et al., eds., The Lost Gospel Q
(Berkeley, Calif.: Ulysses Press, 1996).

20. Michael Drosnin, The Bible Code (New York: Simon and Schuster, 1997);
"Bible Code Debunked by Scholars," New York Times, Sept. 10, 1999; Jef-
fery L. Sheler, Is the Bible True? (San Francisco: Harper San Francisco,
2000).

http://www.pbs.org/wgbh/pages/frontline/shows/religion/symposium/
http://id-www.ucsb.edu/fscf/library/pearson/seminar/home.html
http://id-www.ucsb.edu/fscf/library/pearson/seminar/home.html

246 Notes to Pages 190-194

21. Carsten Peter Thiede and Matthew D'Ancona, Eyewitness to Jesus (New
York: Doubleday, 1996); Gary Burge, "Indiana Jones and the Gospel
Parchments," CT, Oct. 28, 1996; Geza Vermes, "Books: The Gospel
Truth?," The Guardian, May 24, 1996; Graham N. Stanton, Gospel Truth?
(Valley Forge, Pa.: Trinity Press International, 1995).

22. Bruce Nolan, "Scholar Argues Age of Gospel—Could Have Been Work of
Witness," New Orleans Times-Picayune, April 7, 1996; "Matthew Put
Much Closer to Jesus' Time," Dallas Morning News, Oct. 12, 1996; John
Bison, "Eyewitnesses to Jesus?," Time, April 8, 1996.

23. R. N. Ostling, "Secrets of the Dead Sea Scrolls," Time, Aug. 14, 1989, pp.
71-72; James H. Charlesworth, "Sense or Sensationalism? The Dead Sea
Scrolls Controversy," CC, Jan. 29, 1992, p. 92; Randall Price, Secrets of the
Dead Sea Scrolls (Eugene, Ore.: Harvest House Publishers, 1996); Gayle
White, "Dead Sea Scrolls: Sensationalism or Serious Insight?" Atlanta
Journal-Constitution, Marsh 23, 1997; Sheler, Is the Bible True? For earlier
conspiracy theories, see, for instance, Donovan Joyce, The Jesus Scroll
(New York: New American Library, 1974).

24. Charlesworth, "Sense or Sensationalism?" For the outpouring of books
following the "release" of the Scrolls, see Fitzmyer, The Dead Sea Scrolls
and Christian Origins; Martin G. Abegg, Peter W. Flint and Eugene Charles
Ulrich, eds., The Dead Sea Scrolls Bible (New York: HarperCollins, 1999);
Wise et al., eds., The Dead Sea Scrolls; Wise, The First Messiah; Neil Asher
Silberman, The Hidden Scrolls (New York: Riverhead Books, 1996);
Robert H. Eisenman, The Dead Sea Scrolls and the First Christians (Rockport,
Mass.: Element 1996); John Joseph Collins, The Scepter and the Star (New
York: Anchor, 1995); Lawrence H. Schiffman, Reclaiming the Dead Sea
Scrolls (New York: Doubleday Anchor, 1995); Robert H. Eisenman and
Michael Wise, The Dead Sea Scrolls Uncovered (New York: Penguin, 1993);

25. IQSa, lQ28a, in Wise et al., eds., The Dead Sea Scrolls, 144-47.
26. Wise et al., eds., The Dead Sea Scrolls, 34.
27. 4Q521, in ibid., 420-22; Vermes, The Complete Dead Sea Scrolls in English,

391-92.
28. Kevin D. Miller, "The War of the Scrolls" CT, Oct. 6, 1997; James H.

Charlesworth, ed., Jesus and the Dead Sea Scrolls (New York: Doubleday,
1995).

29. Edwin Yamauchi, in Michael J. Wilkins and James P. Moreland, eds.,
Jesus under Fire (Grand Rapids, Mich.: Zondervan, 1995), 208-11.

30. 4Q285, 11Q14, in Wise et al., eds., The Dead Sea Scrolls, 291-93;
Charlesworth, "Sense or Sensationalism?"

31. 4Q246, in Wise et al., eds.. The Dead Sea Scrolls, 268-70; Vermes, The Com-
plete Dead Sea Scrolls in English, 576-77.

32. The quote is from a publisher's flier for Robert H. Eisenman, James the
Brother of Jesus (New York: Penguin, 1998).

33. Michael Baigent and Richard Leigh, Holy Blood, Holy Grail (New York:
Dell, 1983); Michael Baigent and Richard Leigh, The Messianic Legacy
(New York: Dell 1989); Michael Baigent and Richard Leigh, The Dead Sea
Scrolls Deception (London: Corgi, 1991). For a spate of books on related
and equally improbable themes, see Richard Andrews and Paul Schel-

Notes to Pages 195-210 247

lenberger. The Tomb of God (Boston: Little, Brown, 1996); Christopher
Knight and Robert Lomas, The Hiram Key (Shaftesbury: Dorset, Element,
1998); Lynn Picknett and Clive Prince, The Templar Revelation (New York:
Touchstone Books, 1998). The idea of Jesus' surviving the crucifixion,
and living to participate in the Jewish War, was also presented in Joyce,
Jesus Scroll.

34. Baigent and Leigh, Dead Sea Scrolls Deception, 130.
35. Barbara Thiering, Jesus and the Riddle of the Dead Sea Scrolls (San Francisco:

Harper San Francisco, 1992); Thiering, Jesus the Man (New York: Double-
day, 1993); Thiering, Jesus of the Apocalypse (New York: Doubleday,
1995); Thiering, The Book That Jesus Wrote (London: Corgi, 1998).

36. Nora Underwood, "Who Was Jesus?/' Maclean's, Dec. 21, 1992.
37. "Is Jesus in the Dead Sea Scrolls?," Time, Sept. 21, 1992, p. 56;

Charlesworth, Jesus and the Dead Sea Scrolls.
38. Graham Hancock The Sign and the Seal (New York: Touchstone Books

1993).
39. The Sun, Aug. 10, 1999.
40. Johnson, Real Jesus, 9-11.
41. Thomas L. Thompson, The Mythic Past (New York: Basic Books 1999);

Jonathan Kirsch, review of The Mythic Past, in LAT, June 12, 1999.
42. The quote is taken from Baigent and Leigh, Dead Sea Scrolls Deception.
43. Robert W. Funk, Honest to Jesus (San Francisco: Harper San Francisco,

1996), 54; David Van Biema, "The Gospel Truth?" Time, April 8, 1996,
pp. 52-59; John Dominic Crossan, A Long Way from Tipperary (San Fran-
cisco: Harper San Francisco, 2000).

44. Walter W. Wessel, "Voting Out the Fourth Beatitude," CT, Dec. 12, 1986,
pp. 34-35.

45. Robert W. Funk, "The Once and Future Jesus," presentation at confer-
ence on "The Once and Future Jesus" held by the Westar Institute, Santa
Rosa, Calif., Oct. 20, 1999.

46. http://westarinstitute.org/Jesus_Seminar/jesus_seminar.html
47. Funk et al., The Five Gospels, 2.
48. "Church Discipline on Trial," CT, May 24, 1999, pp. 38-39.

Chapter 9. The Next New Gospel
1. W. Barnes Tatum, Jesus at the Movies (Sonoma, Calif.: Polebridge Press;

1998).
2. Charles Kingsley, Hypatia; or. New Foes with an Old Face, 13th ed. (New

York: Macmillan and Co., 1880), xvi. For the continuing myth and
memory of Hypatia, see Margaret Alic, Hypatia's Heritage (London:
Women's Press, 1986); Maria Dzielska, Hypatia of Alexandria (Cambridge:
Harvard Univ. Press, 1995); Linda Lopez McAlister, ed., Hypatia's Daugh-
ters (Bloomington: Indiana Univ. Press, 1996).

3. Irenaeus, i, ANCF.
4. James M. Robinson, The Nag Hammadi Library in English (Leiden: E. J.

Brill, 1977), 394-98.
5. Quoted in Huston Smith, The World's Religions, rev. ed. (New York:

HarperCollins, 1991), 233.

http://westarinstitute.org/Jesus_Seminar/jesus_seminar.html

245 Notes to Pages 211-215

6. Matt 13: 47; Thomas, saying 8.
7. B. Hennecke and W. Schneemelcher, New Testament Apocrypha, 2 vols.

(London: SCM Press, 1973), I: 166-67; Robinson, The Nag Hammadi
Library in English, 237, 193.

8. Peter Brown, The Body and Society (New York: Columbia Univ. Press,
1988).

9. James E. Goehring, Ascetics, Society, and the Desert (Harrisburg, Pa.: Trinity
Press International, 1999); Leif E. Vaage and Vincent L. Wimbush, eds.,
Asceticism and the New Testament (Routledge, 1999); C. Wilfred Griggs,
Early Egyptian Christianity (Leiden: E. J. Brill, 1990); Birger A. Pearson,
Gnosticism, Judaism and Egyptian Christianity (Harrisburg, Pa.: Trinity Press
International, 1990).

10. For the comments of Origen and Eusebius on the Gospel of Matthias, see
Hennecke and Schneemelcher, New Testament Apocrypha, I: 56-57.

Index

Abortion controversy, 19
Academic profession. See American

Academy of Religion (AAR);
Seminaries; Society for New
Testament Studies; Society of
Biblical Literature (SBL); Uni-
versities

Acts of the Apostles, 74
Acts of Jesus, 96. See also Jesus Semi-

nar
Adam, Apocalypse of, 145
Africa, 132
Alawites, 30
Alexandria, 49, 52, 145. See also

Clement of Alexandria; Egypt;
Origen

Allegro, John M., 180, 189, 191
Allen, Charlotte, 66-67, 168
American Academy of Religion

(AAR), 152, 154, 187
Andrew, Apostle, 136
Ante-Nicene Christian Library, 38
Anti-Catholicism, 18-19, 41,

46-47, 107-8, 163, 182-83,
195, 207

Antichrist, 50, 123
Anticlericalism, 18. See also Anti-

Catholicism
Antioch. See Ignatius
Anti-Semitism and and-Judaism,

22,30,50,166,169,211,
235n22. See also Gnosticism;
Marcion

Apocalyptic ideas, 24, 38, 60-61, 65,
69, 168, 186. See also Q (gospel
source); John, Revelation of;
Peter, Revelation of

Apocrypha, concept of, 7, 229n2. See

also Canon, New Testament;
Gospel, concept of

Apocryphon of James. See James,
Apocryphon of

Apocryphon of John. See John, Apoc-
ryphon of

Apostolic Constitutions, 76
Apostolic Fathers. See Barnabas,

Epistle of, Clement of Rome, Epis-
tles of, Didache ("Teaching of
the Twelve Apostles");
Ignatius; Polycarp

Apostolic Succession, 119-21
Aquarian Gospel of Jesus the Christ, 27,

47-48, 89-90
Archaeology, 32, 35
Archko Volume, 46, 48, 197
Aristides, Apology of, 34
Asia Minor, 42, 67, 128, 133. See also

Bithynia; Bphesus; Phrygia;
Smyrna

Asian religions. See Buddhism; Hin-
duism; Taoism; Tibet; Zen
Buddhism

Athanasius, 84-85, 87, 114-15, 208
Atonement, doctrine of, 63, 167
Augustine, 212
Avircius Marcellus, 75

Bahrdt, Karl Friedrich, 49
Baigent, Michael, 194-96
Bardesan and Bardesanites, 42-43
Barnabas, Epistle of, 32, 86
Earnhardt, Wilton, 182
Barm, Carola, 154
Basilides, 29, 40, 43, 104, 121
Bauer, Walter, 42-43, 158
Benares, 27

249

250 Index

Ben-Hur, 93
Ben-Yehuda, Nachman, 21
Besant, Annie, 125
Bible Code. See Drosnin, Michael
Bishop, office of, 111-13, 119-22
Bithynia, 121-22
Blavatsky, Helena P., 43-46, 125
Blomberg, Craig, 184
Borg, Marcus, 160, 167, 184,

186-87
Borges, Jorge Luis, 148
Boswell, John, 219n23
Bradshaw, Paul, 76
Briggs, Charles A., 41-42
Buddhism, 17, 44-45, 47-48, 66,

103, 162, 165, 173. See also
Zen Buddhism

Canon, New Testament, 7, 19, 32,
55, 82-87, 105-6, 133. See also
Apocrypha, concept of;
Catholic Epistles; Codex Sinaiti-
cus; Gospel, concept of

Carlyle, Thomas, 210
Carpocrates, 29
Carpocratians, 101
Carse, James, 84, 88
Catechumens, 75-78
Cathars, 108, 164, 194
Cathedral of St. John the Divine

(New York City), 165, 171-72
Catholic Church, early, 6, 13, 40-42,

108-16, 118-23. See also
Roman Catholicism; "Way" (as
description of Jesus move-
ment)

Catholic Epistles, 86-87. See also
James, Epistle of; John, Epis-
tles of; Peter, Epistles of

Cayce, Edgar, 47
Celestine Prophecy, 163
Celibacy, 137,211-12
Celsus, 126
Celtic Christianity, 10, 108, 163-65,

173, 195, 205
Cerdo, 29
Cerinthus, 85
Channeling, 47, 163, 165

Charlesworth, James, 191
Chartres Cathedral, 174, 182
Chesterton, G. K., 46, 123
Christian Coalition, 19, 168
Christianity, early. See Bishop, office

of; Canon, New Testament-
Catholic Church, early; Celtic
Christianity; Christology;
Gnosticism; Gospel, concept
of; Heresy, concepts of; Jesus;
Orthodoxy

Christmas story, 56, 98, 196
Christology, 10, 63-68, 73-81, 179.

See also Logos; Nicene Creed;
Orthodoxy

Cinema
Last Temptation of Christ, 182
Omega Code, 189
Stigmata, 18, 182

Claremont Graduate School, 157-58
Clement of Alexandria, 28, 31, 74,

85, 101, 124
Clement of Rome, Epistles of, 59, 96,

119-20
Codex Sinaiticus, 32
Colossians, Epistle to the, 40, 81,

130
Complete Gospels, 9, 27, 87, 89-90,

94-95, 97-106, 138, 184. See
also Jesus Seminar

Conspiracy theories, 18, 25, 49, 195.
See also Anti-Catholicism

Constantine, Emperor, 42, 48,
84-85,87, 113-15, 133,208

Constantinople, 32, 46
Corinth, 66, 119-20, 144
Corinthians, Epistles to the, 66,

78-81, 91, 98, 135
Course in Miracles, 89, 163
Cross Gospel, 96-97
Crossan, John Dominic

background, 168
dating of documents, 57, 95-98,

100-101, 139
and news media, 84, 160, 162,

184-87, 202-3
views on early Christianity, 62,

65,67,79,87, 153, 173

Index 251

See also Jesus Seminar
Crowley, Aleister, 43
Cult concept of, 67-68, 180
Cynics, 65-67, 119, 186

Dalrymple, William, 115
Daly, Mary, 129
Davies, Stevan L., 9, 62, 65, 130,

164
Dead Sea Scrolls

discovery of, 5, 34, 179-81
impact of, 22-25, 178-82
messianic ideas, 69, 80, 193-96
relationship to Christianity, 34,

179-81, 191-97,214
Teacher of Righteousness, 34,

194
See also Allegro, John M.; Eisen-

man, Robert; Essenes; Thier-
ing, Barbara; Wise, Michael

Decretum Gelasianum, 82
Deuteronomy, 23
Dialogue of the Savior, 87, 94-95, 99,

102, 140,211
Diatessaron, 85-86
Didache ("Teaching of the Twelve

Apostles"), 32, 34, 38, 86, 96,
119, 122-23

Dillon, E. J., 35
Dorsey, Gary, 162
Doubleday (publisher), 189-90
Dowling, Levi. See Aquarian Gospel of

Jesus the Christ
Drosnin, Michael, 189, 198
Druze, 30
Dualism, 30. See also Manichaeans

Easter stories. See Resurrection, con-
cepts of

Ebionites, 6, 29, 40-41, 53, 109,
195, 205

Ebionites, Gospel of the, 38
Eddy, Mary Baker, 89
Edessa, 42
Egerton Papyrus, 33, 83, 87, 94
Egypt

ancient civilization in, 23, 32, 53
archaeological finds in, 14, 32-34

early Christianity in, 33-34, 42,
45, 100, 212, 237n57

Gnosticism in, 11, 29-31, 42,
121, 145,212

Judaism in, 34, 212
manuscripts from, 5, 14, 32-34,

36
monasticism in, 212
mystical speculations concerning,

24
See also Alexandria; Basilides;

Clement of Alexandria;
Egerton Papyrus; Egyptians,
Gospel of the; Isis; Nag Ham-
madi texts; Origen;
Oxyrhynchus Papyri; Thera-
peutae; Valentinus

Egyptians, Gospel of the, 4, 38-39, 42,
53, 85-86, 100, 124, 144

Eisenman, Robert, 193-96, 202
Ephesus, 120
Epiphanius, 92, 126, 137, 143
Episcopal Cathedral Teleconferenc-

ing Network (ECTN), 160
Episcopal Church, 169-72. See also

Cathedral of St. John the
Divine (New York City); Epis-
copal Cathedral Teleconfer-
encing Network (ECTN); Epis-
copal Divinity School; Grace
Cathedral (San Francisco);
Harris, Barbara; Heyward,
Carter; News media: Episcopal
Life; Spong, John Shelby

Episcopal Divinity School, 154
Epistle of the Apostles, 34
Essenes, 14, 34, 45-47, 49, 51-53,

163, 191, 205. See also Dead
Sea Scrolls

Eucharist, 119-22, 127, 143, 192
Eusebius, 29, 42-43, 86
Eve, Gospel of, 35, 144

Feminist scholarship, 17, 125-31,
143-47, 158-59, 172, 233n2.
See also Goddess, images of the;
King, Karen; Mary Magdalen;
Re-Imagining movement;

252 Index

Feminist scholarship (continued)
Ruether, Rosemary Radford;
Schiissler Fiorenza, Elisabeth;
Sophia; Swiney, Frances; Win-
ter, Miriam T.; Women

Fiction. See Bahrdt, Karl Friedrich;
Earnhardt, Wilton; Frederic,
Harold; Gold, Alan; Graves,
Robert; Harris, Frank;
Lawrence, D. H.; Maier, Paul;
Moore, George; Roberts,
James Hall; Sandom, J. G.;
Steinbeck, John; Thorne,
Guy; Venturini, Karl Heinrich,
Wallace, Irving; Witham,
Larry

"Fifth Gospel" concept, 32, 34, 47,
148, 181, 215. See also Five
Gospels; Peter, Gospel of, Thomas,
Gospel of

Films. See Cinema.
Fiorenza, Elisabeth Schiissler. See

Schiissler Fiorenza, Elisabeth.
Five Gospels, 9, 62, 184, 197-98, 203.

See also Jesus Seminar
Forged documents, 19, 46-50, 102,

182
Fortress (publisher), 172
Fox, Matthew, 165, 187
Frankel, Ellen, 187
Frederic, Harold, 41
Frederick the Great, 45
Fundamentalism, 19, 41-42, 168,

185
inverted, 20, 140
Funk, Robert W.
background, 168
and news media, 184, 186-87,

202-3
on early Christianity, 27-28, 62,

65, 105, 112, 139
on modern Christianity, 35, 153,

166-68
See also Jesus Seminar

FutureChurch, 133, 171

Galilee, 57, 79, 135, 186
Galileo, 203

Gallagher, Nora, 162
Gallagher, Winifred, 162
Genizah collection, 34
German Bible scholarship, 40,

50-51, 56-57, 151, 158
Gladden, Washington, 41
Gnostic Gospels. See Pagels, Elaine
Gnosticism

attacks on, 28-29
attitudes to history, 103-5
idealization of, 10-11, 14, 17,

21-22,205-6,208
influence of, 30
and Judaism, 29, 39, 99-100,

145,211
modern revival of, 43, 163-66
mythology, 30-31, 36-37, 70,

139,209-10
non-Christian elements in,

29,145
origin of movement, 29-30, 92,

128
relationship to orthodox Chris-

tianity, 6, 29, 39, 109-18
women and, 11, 125-29, 132-34,

139^17,211-12
See also Bardesan and Bardesan-

ites; Basilides; Cerdo;
Cerinthus; Gospels, non-
canonical; Irenaeus; Naassenes
(Ophites); Nag Hammadi
texts; Pagels, Elaine; Pistis
Sophia; Pleroma; Robinson,
James M.; Thomas, Gospel of,
Valentinus

Goddess, images of the, 130,
144-46. See also Neo-pagan-
ism; Re-Imagining move-
ment

Gold, Alan, 182
Good, Deirdre, 170
Goodspeed, Edgar, 34, 48, 151
Gospel, concept of, 4, 87-90. See also

Apocrypha, concept of;
Canon, New Testament; His-
tory, attitudes toward; titles of
individual gospels

Gospels, noncanonical. See Apoc-

Index 253

rypha, concept of; Canon,
New Testament; Dialogue of the
Savior, Ebionites, Gospel of,
Egerton Papyrus; Egyptians,
Gospel of; Eve, Gospel of, "Fifth
Gospel" concept; Hebrews,
Gospel According to the; James,
Apocryphon of; Mary, Gospel of;
Matthias, Gospel of, Mor-
monism; Nag Hammadi texts;
Nicodemus, Gospel of; Peter,
Gospel of; Philip, Gospel of;
Thomas, Gospel of; Truth, Gospel
of

Grace Cathedral (San Francisco),
160, 165, 171

Graves, Robert, 53-54
Great Church. See Catholic Church,

early
Guevara, Ernesto "Che," 64

Harper (publisher), 187-88, 195,
197

Harris, Barbara, 169, 171, 176
Harris, Frank, 52
Harris, J. Rendel, 34-36, 151
Harrison, Beverly, 176
Harvard Divinity School, 152, 154,

157-58
Raskins, Susan, 170-71
Hebrew Bible, 23-24, 30, 65, 76,

99-100, 120, 130, 187, 189,
211. See also Dead Sea Scrolls;
Drosnin, Michael; Judaism

Hebrews, Epistle to the, 131
Hebrews, Gospel According to the, 4, 31,

38, 42, 86, 94, 100, 229n9
Heine, Susanne, 145
Hellenistic thought, 29, 52, 67-68,

79, 99, 145-46, 186, 192
Heresy, concepts of, 6, 108-12,

122-23. See also Bardesan and
Bardesanites; Carpocratians;
Cathars; Ebionites; Gnosti-
cism; Manichaeans; Mar-
cionites; Montanists; Valenti-
nus; Waldenses

Hermas, Shepherd of, 32, 86, 96

Heyward, Carter, 154, 172, 176
Hildegard of Bingen, 162, 165-66
Hill, Joe, 64, 67-68
Hillel, 46
Hinduism, 44-45, 83, 165, 212
Hippolytus, 36, 126
History, attitudes toward, 21-22,

88-90,99, 103-6, 111-12,
211. See also Gospel, concept
of; Post-modernism

Homosexuality, 19, 160-61, 174,
203

House churches, 113, 133
Hypatia, 207
Hypostasis of the Archons (Book of

Norea), 134, 144

Ignatius, 91, 96, 107, 113, 119-21,
133,208

Immaculate Heart College Center
(Los Angeles), 155

India,18, 27, 45, 47, 51-52. See also
Buddhism; Hinduism

Internet, 160, 164
Ireland. See Celtic Christianity
Irenaeus, 29, 36, 85, 94, 104, 110,

132, 182, 209
Isis, 53, 74, 145
Islam, 31,42,47,210
Israel, 21-22, 24, 189. See also Dead

Sea Scrolls; Judaism

James, Apocalypses of, 98
James, Apocryphon of, 87, 94-95,

97-100, 102
James, Epistle of, 86-87
James, Gospel of, 229n9
James, Infancy Gospel of(Protevan-

gelium), 38, 87, 104-5
James the Just, 72, 77, 79, 97-99,

194
James, Montague Rhodes, 38
James, Secret Book of. See James, Apoc-

ryphon of
Jennings, Peter, 186
Jerome, 31
Jerusalem, 23, 53, 61, 72, 90-91,

185. See also James the Just

254 Index

Jesus
apocalyptic prophet, 69
death of, 30, 63-67, 78-81
esoteric views concerning, 43-45,

161-66
as sage, 9-10, 59-61, 66-67
See also Canon, New Testament;

Christmas story; Christology;
Eucharist; Gospel, concept of;
Gospels, noncanonical; Last
Supper; Lord's Prayer; Mary
Magdalen; Resurrection, con-
cepts of; under names of individ-
ual gospels

Jesus Seminar
composition, 157-59
views of, 3, 7, 22, 62, 93-101,

167-68, 183-88, 198, 202-3,
206

See also Acts of Jesus; Complete
Gospels; Crossan, John
Dominic; Davies, Stevan L.;
Five Gospels; Funk, Robert W.;
King, Karen; Kloppenborg,
John; Mack, Burton; Meyer,
Marvin; Miller, Robert J.; Pat-
terson, Stephen J.; "Scholars
Version"

Jewish Christianity, 40-42, 72, 86,
94. See also Ebionites; Hebrews,
Gospel of the; Nazarenes,
Gospel of the

Jewish War, 61, 69, 77, 185
John, Apocryphon of, 36, 42, 70,

144-45
John the Baptist, 34, 37, 63, 69,

179, 185
John, Epistles of, 87, 123
John, Gospel of

Gnostics and, 85, 142
historicity of, 3, 78, 103, 193
mysticism of, 40
origins of, 33, 91, 95
Thomas and, 72
See also Signs, Gospel of

John, Revelation of, 38, 41, 86, 123
Johnson, Luke Timothy, 12, 184,

188, 195,201

Jonah, 58, 63, 65
Jonestown massacre, 68
Josiah, King, 23
Judaism. See Anti-Semitism and

anti-Judaism; Dead Sea
Scrolls; Essenes; Genizah col-
lection; Hebrew Bible; Israel-
Jerusalem; Jewish Christian-
ity; Jewish War; Masada;
Qabalah; Zealots

Judas Iscariot, 35
Junia/Junias, 131-32
Justin Martyr, 85, 91, 96, 114

Kaminer, Wendy, 164-65
King, Charles W, 39, 44, 126
King, Karen, 89, 110, 116, 136-^0,

144, 146, 160, 172
Kingdom, Jesus' teachings of the,

59-61,65, 166. See also Q
(gospel source); Thomas, Gospel
of

Kingsford, Anna, 44, 125
Kingsley, Charles, 207
Kloppenborg, John, 60-62
Koester, Helmut, 64, 83, 97, 158
Krishna, 44

Labyrinths, 17, 165, 174
Lake, Kirsopp, 33, 77
Last Supper, 182,185. See also

Eucharist
Latter-Day Saints. See Mormonism
Lawrence, D. H., 52-53
Layton, Bentley, 117
Legge, Francis, 39, 46
Leigh, Richard, 194-96
Lentz, Robert, 171
Letter of Peter to Philip, 210
Lightfoot, J. B., 40
Lillie, Arthur, 45
Liturgy, 75, 118-23, 127, 171. See

also Eucharist
Logos, 114, 130-31,209
Lord's Prayer, 57-58, 183, 226n9
Luke, Gospel of, 56-58, 77, 83, 91,

142. See also Q (gospel source);
Synoptic Gospels

Index 255

Lundy, Mary Ann, 151, 176
Luther, Martin, 9, 167
Lutherans, 169-70, 172-73
Lydia, 131

Mack, Burton, 62, 64, 66-68, 157,
160, 167-68, 187

Maier, Paul, 182
Mandaeans, 30, 37
Manichaeans, 30, 70, 108, 115, 145,

212. See also Cathars; Dualism
Mansel, Henry Longueville, 40
Marcion, 29, 40, 110, 114
Marcionites, 6, 29-30, 42, 109, 132,

211
Mark, Gospel of, 56-57, 62, 79-80,

90-91, 181. See also Synoptic
Gospels

Mark, Secret Gospel of, 101-2, 181
MarSaba, 50, 101-102
Martyrdom, 111-12, 167
Mary, Descent of, 53
Mary, Gospel of

dating of, 94, 102, 125, 138̂ 11
discovery of, 36, 38-39
feminist scholarship and, 88,

136-38, 171
modern interest in, 4, 6, 17, 87,

99, 117, 134
polemical nature of, 141-43
value as historical source, 93

Mary, Great Questions of, 137
Mary Magdalen

as apostle, 14, 124, 133-43
Easter appearances of, 79-80,

135, 142, 170-71
in feminist scholarship, 133-38
Magdalen Project, 171
relationship with Jesus, 18, 37,

70, 126, 136-38, 182, 194
symbol of women's Christianity,

170-71
See also Mary, Gospel of; Pistis

Sophia
Mary, Virgin, 104-5, 126, 213
Masada, 21-22, 185
Mathewes-Green, Frederica, 162
Matthew, Gospel of, 50, 56-58, 71,

91, 210-11. See also Q (gospel
source); Synoptic Gospels;
Thiede, Carsten Peter

Matthias, apostle, 121
Matthias, Gospel of, 3, 38, 86, 182,

215-16
Mead, G. R. S., 37, 44
Media. See Cinema; News media;

Tabloid media; Television
Meier, John P., 12, 71-72, 184
Mesopotamia, 23, 92
Messalians, 115
Messiah. See Christology
Methodists, 160, 173, 175, 203
Meyer, Marvin, 5, 157, 186-87
Miles, Jack, 65
Miller, Robert J., 100, 157, 227n41
Modernism, ecclesiastical, 40-42,

158-61
Monasticism, 162, 212
Montanists, 6, 29-30, 132-33, 144
Moore, George, 51-53, 194
Moral Majority, 19
Mormonism, 19, 24, 46, 89, 109,

118,205
Moses, 23, 65, 130
Moyers, Bill, 162
Muratorian canon, 87
Mystery religions, 74-75
Myth and mythology, 20-25, 68

Naassenes (Ophites), 30, 43, 70,
126, 175

Nag Hammadi texts
academic study of, 156-58
dating of, 12, 92-94
discovery of, 5, 31, 54
influence of, 27
mythology of, 20, 25
See also Adam, Apocalypse of, Dia-

logue of the Savior; Hypostasis of
the Archons (Book ofNorea);
James, Apocalypses of; James,
Apocryphon of, John, Apocryphon
of; Gnosticism; Gospels, non-
canonical; Letter of Peter to
Philip; Pagels, Elaine; Philip,
Gospel of; Resurrection,

256 Index

Nag Hammadi texts (continued)
Treatise on (Letter to Rheginos);
Robinson, James M.; Shem,
Paraphrase of; Thomas, Gospel
of; Thomas the Contender, Book
of; Thunder, Perfect Mind; Tri-
morphic Protennoia; Truth,
Gospel of

Nazarenes, Gospel of the, 42
Needleman, Jacob, 162
Neill, Stephen, 153
Neo-paganism, 173-76
New Age ideas, 43-45, 161-69, 173,

187. See also Celtic Christian-
ity; Channeling; Gnosticism;
Labyrinths; Neo-Paganism;
Occultism; Theosophy

Newman, J. H., Cardinal, 40, 207-8
News media

Atlantic, 183
attitudes to scholarship, 197-

204
Christian Century, 180
Episcopal Life, 173-74, 176
GQ, 183
Jerusalem Post, 191
Los Angeles Times, 201
Maclean's, 196
National Catholic Reporter, 172
Nation, 34-35
Newsweek, 180
New York Times, 193
New Yorker, 180
People, 182
Presbyterian Layman, 172
Salon, 185
Time, 180, 183-85, 190, 196
Times (London), 190
US News and World Report,

183-84, 190
Washington Post, 191
See also Tabloid media; Television

New Testament. See Canon, New
Testament; Gospel, concept of;
Synoptic Gospels

Nicaea, Council of, 7, 84, 114
Nicene Creed, 114, 166, 175
Nicodemus, Gospel of, 38, 50

Noah, 65, 130
Norea, Book of. See Hypostasis of the

Archons (Book of Norea)
Norris, Kathleen, 162
Notovich, Nicholas, 47-48

Old Testament. See Hebrew Bible
Ophites. See Naassenes (Ophites).
Origen, 3, 31, 43, 59, 74-75, 85,

104, 126, 228n59
Orthodoxy, 6, 109-18, 122-23. See

also Canon, New Testament;
Catholic Church, early;
Heresy, concepts of

Oxford Movement, 40
Oxyrhynchus Papyri, 32-33, 38, 42,

50, 70, 100, 179

Pagels, Elaine
Asian parallels to Christianity, 17
background, 158
The Gnostic Gospels, 6, 92, 173,

181-82
on Gnosticism, 10-11, 27, 103-4,

116, 129, 130, 166
on Mary Magdalen, 136
on orthodoxy and heresy, 8,

109-11
on Thomas, 73
on women in early church, 132,

143
Pantheism, 64-65, 70, 163
Papacy, 114
Papias, 56
Papyri. See Egerton Papyrus;

Oxyrhynchus Papyri
Parables, 3,210-11
Pastoral Epistles, 232nl5
Patterson, Stephen J., 62, 157
Paul, Acts of, 34, 86
Paul, Apostle, 51-52, 67-68, 72,

121, 131, 186, 194. See also
names of individual epistles

Penguin (publisher), 172, 194
Perpetua, 144
Peter, apostle, 77, 79, 124, 136-37,

141-42, 180
Peter, Epistles of, 86-87

Index . 257

Peter, Gospel of, 4, 14, 34, 38, 85, 87,
94-97, 213

Peter, Revelation of, 34, 86-87, 117
Philip, Gospel of, 4, 38, 69-70, 93,

117-18, 134, 137, 140,
142̂ 14

Philippians, Epistle to the, 81, 130
Phipps, William E., 181
Phrygia, 75
Phoebe, 131
Pistis Sophia, 14, 37-39, 43, 70, 126,

128, 134, 170,213
Plaskow, Judith, 187
Plato, 145
Pleroma^ 30, 145, 209-10
Pliny, 119, 121-22
Polebridge Press, 187
Polycarp, 64, 91
Pontius Pilate, 46, 48, 89, 111
Post-modernism, 15,19-20, 82,

88-89, 103. See also History,
attitudes toward

Presbyterians, 41-42, 160, 172,
175-76. See also News media:
Presbyterian Layman

Price, Reynolds, 88, 231n46
Priscilla, 131-32
Prophet, Elizabeth Clare, 47
Prophets, Christian, 134, 138-40.

See also Montanists
Protestants

historical perspective, 107-8, 119
views of Bible, 9, 74, 188
See also Episcopal Church;

Lutherans; Methodists; Pres-
byterians; United Church of
Christ

Protevangelium. See James, Infancy
Gospel of (Protevangelium)

Psychological and therapeutic views,
16-17, 37, 166

Publishers, and religious themes, 38,
186-91, 193-98

Q (gospel source)
apocalyptic ideas, 60, 68-69
discovery of, 33, 42, 55-58
hypothetical levels of, 59-61

mystical ideas, 60, 166
origins of, 61-62, 76-78, 81
relationship to Gospel of Thomas,

58-63, 71-72
Wisdom ideas, 66-67
See also Synoptic Gospels

Qabalah, 30, 165, 239n24
Qumran, 34, 46, 195, 214. See also

Dead Sea Scrolls; Essenes

Ranke-Heinmann, Uta, 172
Re-Imagining movement, 174-77
Reitzenstein, Richard, 37
Renan, Ernest, 45
Resurrection, concepts of

appearances, 79-80, 98, 135,
142, 170-71

Gnostic view of, 116-18
origins of idea, 63-68, 185-86
orthodox conception, 76, 78-81,

111-12
predictions of, 58
symbolic approach to, 44, 63-68,

117, 159, 185
Resurrection, Treatise on (Letter to

Rheginos), 117
Retreats, 173-74
Revelation. See John, Revelation of
Rheginos, Letter to. See Resurrection,

Treatise on (Letter to Rheginos)
Roberts, James Hall, 182
Robinson, James M., 157, 168
Roman Catholicism, 40, 113, 120,

131, 133, 169-75, 179,209,
212. See also Catholic Church,
early; FutureChurch; National
Catholic Reporter, Papacy;
Women, ordination of

Rome, 30, 85
Rosicrucians, 24
Ruether, Rosemary Radford,

110-12, 127, 137, 144, 146,
166, 172, 175

Sacramento, California, 165
Saint Catharine's monastery, 46
Salome, 31, 39, 53, 70, 126, 144
Sandom, J. G., 182

258 Index

San Francisco. See Grace Cathedral
(San Francisco)

Sayings of Jesus. See Oxyrhynchus
Papyri

Schaberg, Jane, 134
"Scholars Version/ 105-6, 108. See

also Jesus Seminar.
Schottroff, Luise, 172
Schussler Fiorenza, Elisabeth, 78,

88, 129-30, 134, 158
Schweitzer, Albert, 8, 49, 61
Scopes Trial, 153,202-3
Seattle, Washington, 174
Seekers, 150, 161-69
Seminaries, 38, 41, 152, 154, 170.

See also Episcopal Divinity
School; Harvard Divinity
School; Union Theological
Seminary; Universities

Sepphoris, 186
Sexual mysticism, 101, 142-43
Shakers, 118
Shaw, George Bernard, 53
Shem, Paraphrase of, 145
Shepherd ofHermas. See Hermas, Shep-

herd of
Shorto, Russell, 3
Signs, Gospel of, 94, 102
Smith, Joseph, 24. See also Mor-

monism
Smith, Morton, 101-2, 181
Smyrna, 107, 120
Social movements, 149, 179
Society for New Testament Studies,

157
Society for the Promotion of Christ-

ian Knowledge, 38
Society of Biblical Literature (SBL),

41, 152, 157, 187
Solomon, 65, 201
Solomon, Odes of, 34, 127, 134
Solomon, Wisdom of, 87, 130-31, 134,

229n2, 235n21
Sophia, 30, 66, 130-31, 134, 175
Sophia of Jesus Christ, 36, 101, 140
Soul, Hymn of the, 36
Spirituality, modern concepts of, 17,

161-66, 208

Spong, John Shelby, 159-60, 166,
168, 187

Stanton, Elizabeth Cady, 125,
130-31, 142

Steinbeck, John, 64-65
Steiner, Rudolf, 47.
Strauss, David Friedrich, 167-68, 203
Swiney, Frances, 128-29
Synoptic Gospels, 56-58, 72, 97. See

also, Gospel, concept of; Luke,
Gospel of; Mark, Gospel of;
Matthew, Gospel of; Q
(gospel source); Thomas,
Gospel of

Syria
early Christianity in, 42, 67, 72,

85, 127
Gnosticism in, 11, 29-30, 92,

117, 127
heterodox groups in, 42, 85
See also Edessa; Ignatius; Thomas,

Gospel of

Tabloid media, 23, 178, 197
Taoism, 18, 23
Tatian. See Diatessaron
Television

Christianity: The First Thousand
Years (A&E), 84, 112-15, 121,
132-33

From Jesus to Christ (PBS), 11, 28,
112-15, 136, 162, 185-86

news programs, 192
Nova (PBS), 196
Search for Jesus (ABC), 186
X-Files, 18-19
See also News media

Temple. See Jerusalem
Tertullian, 28, 111-12
Thecla, 127-28, 134, 146
Theodosius, Emperor, 115
Theosophy, 43-44, 128, 151
Therapeutae, 45, 212
Therapy movements. See Psychologi-

cal and therapeutic views
Thessalonians, Epistles to the, 69,

80, 91
Theudas, 121

Index 259

Thiede, Carsten Peter, 189-91, 198,
200

Thiering, Barbara, 195-96, 200
Thomas, Acts of, 36, 127
Thomas, Apostle, 38, 54
Thomas, Gospel of

dating of, 12, 58-63, 69-72, 77-78
discovery of, 14, 33, 38, 54-55,

180-81
historicity of, 12, 184
in early church, 3, 31, 59, 86
as fifth gospel, 14
Gnosticism of, 70-71
modern popularity of, 3-5, 9, 11,

17, 87, 163-64, 215, 227n41
mysticism of, 59-61
in popular culture, 18-19,

182-83
sayings in, 54, 60, 70-71, 134,

137,210-11
Wisdom ideas, 65-67, 119, 130
See also Oxyrhynchus Papyri; Q

(gospel source); Synoptic
Gospels

Thomas, Infancy Gospel of, 87, 104-5
Thomas the Contender, Book of, 211
Thompson, Thomas, 201
Thorne, Guy, 50
Thunder, Perfect Mind, 134, 144-47,

237n58
Tibet, 45, 47
Timothy, Epistles to, 116-17, 132,

232nl5
Torjesen, Karen Jo, 113, 131,

133-34, 157-58, 160, 171,
173, 187

Trajan, Emperor, 121
Trible, Phyllis, 130
Trimorphic Protennoia, 134
Trinity Institute (New York City),

160
Troy, 32
Truth, Gospel of, 42, 48

Union Theological Seminary, 152,
154, 176

Unitarians, 109, 160, 170
United Church of Christ, 160

Universities
academic profession, 15-16
biblical scholarship in, 151-58,

199-201
feminist influence in, 153-58
See also American Academy of

Religion (AAR); Claremont
Graduate School; Harvard
Divinity School; Seminaries;
Society for New Testament
Studies; Society of Biblical Lit-
erature (SBL)

Upanishads, 83

Valentinians, 110, 133, 154, 166
Valentinus, 29, 40, 43, 104, 109-10,

114, 209. See also Truth, Gospel
of

Venturini, Karl Heinrich, 49, 194
Von Bunsen, Ernst, 45
Von Harnack, Adolf, 57, 131
Von Tischendorf, Constantine, 32, 46

Waco massacre, 68
Waldenses, 108
Wallace, Irving, 182
"Way" (as description of Jesus

movement), 6, 9-10, 78
Westar Institute. See Jesus Seminar
White, L. Michael, 62
Williams, Delores, 176
Wilson, Edmund, 179
Winter, Miriam T, 88-90, 133
Winterhalter, Robert, 187
Wisdom, 9, 66, 74, 81, 99, 144. See

also Q (gospel source); Sophia;
Thomas, Gospel of

Wisdom of Jesus Christ. See Sophia of
Jesus Christ

Wise, Michael, 187
Wiseman, Nicholas (Cardinal), 207
Witham, Larry, 182
Witherington, Ben, 72
Women

and early Christianity, 113, 122,
125-29, 131-33, 143-47

ordination of, 19, 124, 131-33,
169-74

260 Index

Women (continued) Wuthnow, Robert, 159
as sectarian leaders, 126, 132
in seminaries and universities, Yee, Gale, 154

153-56, 170
See also Feminist scholarship; Zealots, 181, 194, 196

Gnosticism; Mary Magdalen; Zen Buddhism, 17-18. See also Bud-
Sophia dhism

World's Parliament of Religions, 45 Zionism, 21-22
Wright, N.T., 17, 184, 186

	Cover
	Contents
	Acknowledgments
	1 Hiding and Seeking
	2 Fragments of a Faith Forgotten
	3 The First Gospels? Q and Thomas
	4 Gospel Truth
	5 Hiding Jesus: The Church and the Heretics
	6 Daughters of Sophia
	7 Into the Mainstream
	8 The Gospels in the Media
	9 The Next New Gospel
	Notes
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y
	Z

