
I

I I
'
I
r

Acclaim fo r

E L A IN E P A G E L S ’ S

The Origin of Satan

"Pagels has achieved something important. . . . Thoughtful
scholarly works that are also original and adventurous are not
common. The Origin o f Satan is such a work, and we should be
correspondingly grateful/' — New York Review o f Books

"Illuminating and rewarding . . . a very readable scholarly wwk
. . . a model of erudition and conciseness.” — Newsday

"Fascinating and valuable.” — The Nation

"Lucid and closely reasoned. . . . Pagels remains always a lively
writer who discerns the human implications of esoteric texts
and scholarly disputes.” — Chicago Tribune

"One o f today’s leading interpreters o f the world of early Chris­
tianity. . . . She brilliantly shows how otherwise arcane theology
is related to the social context in wrhich it was conceived.”

—-Milwaukee Journal Sentinel

"Succeeds wonderful I v.” — San Francisco Chronicle

E L A IN E P A G E L S ’ S

The Origin of Satan

Elaine Pagels is Harrington Spear Paine Professor of
Religion at Princeton University. Professor Pagels
received her doctorate from Harvard University in
1970 and has taught at Barnard College, where she
chaired the Department of Religion, and at Columbia
University. She was responsible for editing several of
the texts from Nag Hammadi and has written four
other books: The Johiinnine Gospel in Gnostic Exegesis-,
The Gnostic Paul: Gnostic Exegesis of the Pauline Let­
ters', The Gnostic Gospels’, and Adam, Eve, and the Ser­
pent. The Gnostic Gospels won the National Book
Critics Circle Award and the National Book Award.
Professor Pagels was awarded a MacArthur Fellowship
in 1981. She lives and teaches in Princeton, New Jersey.

A L S O BY E L A I N E P A G E L S

Adam, Eve, and the Serpent
The Gnostic Gospels

The Johannine Gospel in Gnostic Exegesis
The Gnostic Paul: Gnostic Exegesis of the Pauline Letters

THE ORIGIN OF SATAN

THE
ORIGIN OF SATAN

ELAINE PAGELS

Vintage Books

A D IV IS IO N OF R A N D O M H O U S E , IN C .

NEW YORK

FIRST VINTAGE BOOKS EDITION, MAY 1996

Copyright © 1995 by Elaine Pagels

All rights reserved under International and Pan-American
Copyright Conventions. Published in the United States by

Vintage Books, a division of Random House, Inc., New York, and
simultaneously in Canada by Random House of Canada Limited,
Toronto. Originally published in hardcover by Random House,

Inc., New York, in 1995.

The Library of Congress has cataloged the
Random House edition as follows:

Pagels, Elaine.
The origin of Satan / Elaine Pagels. — 1st ed.

p. cm.
Includes bibliographical references and index.

ISBN 0-679-40140-7
1. Devil—Biblical teaching. 2. Bible. N. T. Gospels—Criticism,
interpretation, etc. 3. Christianity and antisemitism. I. Title.

BS2555.6.D5P34 1995
235'.47—dc20 95-7983

Vintage ISBN: 0 679-73118-0

Printed in the United States of America
10 9 8 7 6 5

To Sa r a h a n d Da v id

with love

ACKNOW LEDGM ENTS

This book is based upon research originally presented, for the
most part, in scholarly publications (cited at the beginning of each
chapter’s notes) and revised to make it more generally accessible.
During the six years of research and writing, I have consulted with
many scholars and friends. First I wish to thank John Gager,
Rosemary Reuther, and Krister Stendahl, whose research and
reaching have contributed so much to illuminate rhe issues. I
especially thank those colleagues and friends who read the
manuscript and offered corrections and criticism: Glen Bower­
sock, Elizabeth Diggs, Howard Clark Kee, Kent Greenawalt,
Wayne Meeks, Sharon Olds, Eugene Schwartz, Alan Segal, Peter
Stern, and S. David Sperling; and those who offered comments
and criticism on portions of the work as it was in progress, includ­
ing John Gager, Vernon Robbins, and James Robinson, who read
the sections on New Testament sources; Steven Mullaney, who
read and commented on the sources presented in chapter 1; John
Collins, Louis Feldman, Paul Hanson, Martha Himmelfarb, Hel­
mut Koester, Doron Mendels, and George Nickelsburg, who read
and commented on the sources presented in chapter 2; and Peter
Brown, who read and commented on the article on which part of
chapter 6 is based. No doubt each of these colleagues will disagree
with some of my conclusions, for which I must take responsibility’.

Research for this book began w’hen I was a visitor at the
School of Historical Studies at the Institute for Advanced Study

X / A C K N O W L E D G M E N T S

in 1990-91 and resumed there in 1994-95. I am most grateful
to the members of that school for their gracious hospitality in
making available to me, as to many others, the serene and colle­
gial environment the Institute offers. I owe special thanks to
Ruth Simmons, Vice Provost of Princeton University, to Jeffrey
Stout, Chair of the Department of Religion, and to Robert Gun­
ning, Dean of the Faculty, for making possible a leave to com­
plete the research and writing in 1994-95, and to the National
Endowment for the Humanities for the fellowship that sup­
ported me during that year.

I wish to thank my colleagues in the Department of Religion
at Princeton University, both for conversations that have con­
tributed much to the process and for their grace and under­
standing during these years, and also to thank the graduate
students who struggled through the Greek texts with me in our
seminar: Gideon Bohack, Robert Cro, Nicola Denzey, Obery
Hendricks, Anne Merideth, Sharon Hefetz, and Joel Walker.

There are certain people without w'hose participation I cannot
imagine having written this book. I am very fortunate and privi­
leged to have worked with Jason Epstein as editor, and deeply
appreciate the insight, wit, and passion for clarity he has brought
to this process, along with his enthusiastic support. Helaine Ran-
derson has worked on the manuscript through the entire process,
offering incisive comments and editorial criticism along with her
astonishingly expert manuscript preparation. John Brockman
and Katinka Matson have offered encouragement on the project
from the beginning, and have contributed in innumerable ways.
I am grateful, too, to Anne Merideth for her collaboration in
finding research materials, as well as for her excellent judgment
on many issues wc discussed. I have appreciated and enjoyed
working with Virginia Avery, whose editorial suggestions have
improved the text; and also thank Joy de Menil for all that she
contributed.

Finally, I am grateful to the many friends whose presence and
personal support in ways known to each of them helped see me
through these difficult years since my husband’s death, and men­
tion in particular Malcolm Diamond, Elizabeth Diggs, Sarah

A C K N O W L E D G M E N T S / xi

Duben-Vaughn, Kent Greenawalt, my brother and sister-in-law,
Ralph and Jane Hiescy, Kristin Hughes, Elizabeth and Niccola
Khuri, Emily McCulley, Sharon and David Olds, Albert Rabo-
teau, Kathy Murtaugh, and Margot Wilkie.

C O N TE N TS

INTRODUCTION XV

I THE GOSPEL OF MARK AND THE JEWISH WAR 3

II THE SOCIAL HISTORY OF SATAN: FROM THE

HEBREW BIBLE TO THE GOSPELS 3 5

III MATTHEW’S CAMPAIGN AGAINST THE PHARISEES:

DEPLOYING THE DEVIL 6 3

IV LUKE AND JOHN CLAIM ISRAEL’S LEGACY:

THE SPLIT WIDENS 8 9

V SATAN’S EARTHLY KINGDOM: CHRISTIANS

AGAINST PAGANS 1 1 2

VI THE ENEMY WITHIN: DEMONIZING THE HERETICS 1 4 9

CONCLUSION 1 7 9

NOTES 1 8 5

INDEX 2 0 5

INTRO DUCTION

In 1988, when my husband of twenty years died in a hiking acci­
dent, I became aware that, like many people who grieve, I was
living in the presence of an invisible being—living, that is, with a
vivid sense of someone who had died. During the following years
I began to reflect on the ways that various religious traditions
give shape to the invisible world, and how our imaginative per­
ceptions of what is invisible relate to the ways we respond to rhe
people around us, to events, and to the natural world. I was
reflecting, too, on the various ways that people from Greek, Jew­
ish, and Christian traditions deal with misfortune and loss. Greek
writers from Homer to Sophocles attribute such events to gods
and goddesses, destiny and fate—elements as capricious and
indifferent to human welfare as the “forces of nature" (which is
our term for these forces).

In the ancient Western world, of which I am a historian,
many—perhaps most—people assumed that the universe was
inhabited by invisible beings whose presence impinged upon the
visible world and its human inhabitants. Ancient Egyptians,
Greeks, and Romans envisioned gods, goddesses, and spirit
beings of many kinds, while certain Jews and Christians, ostensi­
bly monotheists, increasingly spoke of angels, heavenly messen­
gers from God, and some spoke of fallen angels and demons.
This was especially true from rhe first century of the common era
onward.

THE ORIGIN OF SATAN

XVI / I N T R O D U C T1 O N

Conversion from paganism to Judaism or Christianity, I real­
ized, meant, above all, transforming one’s perception of rhe
invisible world. To this day, Christian baptism requires a person
to solemnly “renounce the devil and all his works” and to accept
exorcism. The pagan convert was baptized only after confessing
that all spirit beings previously revered—and dreaded—as divine
were actually only “demons”—hostile spirits contending against
rhe One God of goodness and justice, and against his armies of
angels. Becoming either a Jew or a Christian polarized a pagan’s
view of the universe, and moralized it. The Jewish theologian
Martin Buber regarded the moralizing of the universe as one of
the great achievements of Jewish tradition, later passed down as
its legacy to Christians and Muslims? The book of Genesis, for
example, insists that volcanoes would not have destroyed the
towns of Sodom and Gomorrah unless all the inhabitants of
those towns—all rhe inhabitants who concerned the storyteller,
that is, the adult males—had been evil, “young and old, down to
the last man” (Gen. 19:4).

When I began this work, I assumed that Jewish and Christian
perceptions of invisible beings had to do primarily with moraliz­
ing the natural universe, as Buber claimed, and so with encourag­
ing people to interpret events ranging from illness to natural
disasters as expressions of “God’s will” or divine judgment on
human sin. But my research led me in unexpected directions and
disclosed a far more complex picture. Such Christians as Justin
Martyr (140 C.E.), one of the “fathers of the church,” attributes
affliction not to “God's will” but to the malevolence of Satan. His
student Ta tian allows for accident in the natural world, including
disasters, for which, he says, God offers solace but seldom mirac­
ulous intervention. As I proceeded to investigate Jewish and
Christian accounts of angels and fallen angels, I discovered, how­
ever, that they were less concerned with the natural world as a
w hole than with the particular w'orld of human relationships.

Rereading biblical and extra-biblical accounts of angels, I
learned first of all what many scholars have pointed out: that
while angels often appear in the Hebrew' Bible, Satan, along with
other fallen angels or demonic beings, is virtually absent. But

IN T R O D U C T IO N / xvii

among certain first-century Jewish groups, prominently includ­
ing the Essenes (who saw themselves as allied with angels) and
the followers of Jesus, the figure variously called Satan, Beelze­
bub, or Belial also began to take on central importance. While
the gospel of Mark, for example, mentions angels only in the
opening frame (1:13) and in the final verses of the original
manuscript (16:5-7), Mark deviates from mainstream Jewish
tradition by introducing "the devil” into the crucial opening
scene of the gospel, and goes on to characterize Jesus' ministry
as involving continual struggle between God's spirit and the
demons, who belong, apparently, to Satan's "kingdom" (see
Mark 3:23-27). Such visions have been incorporated into
Christian tradition and have served, among other things, to
confirm for Christians their own identification with God and to
demonize their opponents—first other Jews, then pagans, and
later dissident Christians called heretics. This is what this book
is about.

To emphasize this element of rhe New Testament gospels does
not mean, of course, that this is their primary theme. "Aren’t the
gospels about love?” exclaimed one friend as we discussed this
work. Certainly they are about love, bur since the story they have
to tell involves betrayal and killing, they also include elements of
hostility which evoke demonic images. This book concentrates
on this theme.

What fascinates us about Satan is the way he expresses qualities
that go beyond what we ordinarily recognize as human. Satan
evokes more than the greed, envy, lust, and anger we identify'
with our own worst impulses, and more than what we call bru­
tality; which imputes to human beings a resemblance to animals
("brutes"). Thousands of years of tradition have characterized
Satan instead as a spirit. Originally he was one of God's angels,
but a fallen one. Now he stands in open rebellion against God,
and in his frustrated rage he mirrors aspects of our own con­
frontations with otherness. Many people have claimed to see him
embodied at certain times in individuals and groups that seem
possessed by an intense spiritual passion, one that engages even
our better qualities, like strength, intelligence, and devotion, but

XVill I N I R O I> U C T I O N

turns them toward destruction and takes pleasure in inflicting
harm. Evil, then, at its worst, seems to involve the supernatural—
what we recognize, with a shudder, as the diabolic inverse of
Martin Buber's characterization of God as "'wholly other/' Yet—
historically speaking, at any rate—Satan, along with diabolical
colleagues like Belial and Mastema (whose Hebrew name means
“hatred"), did not materialize out of the air. Instead, as we shall
see, such figures emerged from the turmoil of first-century Pales­
tine, the setting in which the Christian movement began to
grow.

I do not intend to do here what other scholars already have
done well: The literary scholar Neil Forsyth, in his excellent
recent book The Old Enemy, has investigated much of the literary
and cultural background of the figure of Satan;2 Walter Wink and
the psychoanalyst Carl Gustav Jung and some of his followers
have studied Satan's theological and psychological implications.3
Jeffrey Burton Russell and others have attempted to investigate
cross-cultural parallels between the figure of Satan and such fig­
ures as the Egyptian god Set or the Zoroastrian evil power Ahri­
man.4 What interests me instead are specifically social implications
of the figure of Satan: how he is invoked to express human con­
flict and to characterize human enemies within our own religious
traditions.

In this book, then, I invite you to consider Satan as a reflection
of how we perceive ourselves and those we call “others.” Satan
has, after all, made a kind of profession out of being the "other”;
and so Satan defines negatively what we think of as human. The
social and cultural practice of defining certain people as "others"
in relation to one's own group may be, of course, as old as
humanity' itself. The anthropologist Robert Redfield has argued
that the worldview of many peoples consists essentially of two
pairs of binary’ oppositions: human/nonhuman and we/they.5
These two are often correlated, as Jonathan Z. Smith observes,
so that “we” equals "human" and "they” equals "not human.”6

The distinction between "us" and "them" occurs within our ear­
liest historical evidence, on ancient Sumerian and Akkadian
tablets, just as it exists in the language and culture of peoples all

IN T R O D U C T IO N / xix

over the world. Such distinctions are charged, sometimes with
attraction, perhaps more often with repulsion—or both at once.
The ancient Egy ptian word for Egyptian simply means “human”;
the Greek word for non-Grceks, “barbarian,” mimics the gut­
tural gibberish of those who do not speak Greek—since they
speak unintelligibly, the Greeks call them barbaroi.

Yet this virtually universal practice o f calling one’s own people
human and “dehumanizing” others does not necessarily' mean
that people actually doubt or deny the humanness o f others.
Much of the time, as William Green points out, those who so
label themselves and others are engaging in a kind o f caricature
that helps define and consolidate their own group identity':

A society' does not simply discover its others, it fabricates them,
by selecting, isolating, and emphasizing an aspect of another
people’s life, and making it symbolize their difference.

Conflict between groups is, of course, nothing new. What may
be new' in Western Christian tradition, as we shall see, is how the
use of Satan to represent one’s enemies lends to conflict a specific
kind o f moral and religious interpretation, in which “we” are
God’s people and “they” are G od’s enemies, and ours as well.
Those who adopt this view are encouraged to believe, as Jesus
warned his followers, that “whoever kills you will think he is
offering a service to G od” (John 16:2). Such moral interpreta­
tion o f conflict has proven extraordinarily effective throughout
Western history in consolidating the identity o f Christian groups;
the same history also show's that it can justify hatred, even mass
slaughter.

Research for this book has made me aware o f aspects o f Chris­
tianity' I find disturbing. During the past several years, rereading
the gospels, I w as struck by how' their vision o f supernatural strug­
gle both expresses conflict and raises it to cosmic dimensions. This
research, then, reveals certain fault lines in Christian tradition that
have allowed for the demonizing of others throughout Christian
history—fault lines that go back nearly two thousand years to the
origins of the Christian movement. While writing this book I often

XX / I N T R O D U C T I O N

recalled a saying of Soren Kierkegaard: “An unconscious relation­
ship is more powerful than a conscious one?

For nearly two thousand years, for example, many Christians
have taken for granted that Jews killed Jesus and the Romans
were merely their reluctant agents, and that this implicates not
only the perpetrators but (as Matthew insists) all their progeny in
evil/ Throughout the centuries, countless Christians listening to
the gospels absorbed, along with the quite contrary sayings of
Jesus, the association between the forces of evil and Jesus’ Jewish
enemies. Whether illiterate or sophisticated, those who heard the
gospel stories, or saw them illustrated in their churches, generally
assumed both their historical accuracy and their religious validity.

Especially since the nineteenth century, however, increasing
numbers of scholars have applied literary and historical analysis
to the gospels—the so-called higher criticism. Their critical anal­
ysis indicated that the authors of Matthew and Luke used Mark
as a source from which to construct their amplified gospels.
Many scholars assumed that Mark was the most historically reli­
able because it was the simplest in style and was written closer to
the time of Jesus than the others were. But historical accuracy
may not have been the gospel writers’ first consideration. Fur­
ther analysis demonstrated how passages from the prophetic
writings and the psalms of the Hebrew Bible were woven into
the gospel narratives. Barnabas Lindars and others suggested that
Christian writers often expanded biblical passages into whole
episodes that “proved,” to the satisfaction of many believers, that
events predicted by the prophets found their fulfillment in Jesus’

9 coming.
Those who accepted such analysis now realized that the gospel

of Mark, as James Robinson shows, is anything but a straightfor­
ward historical narrative; rather, it is a theological treatise that
assumes the form of historical biography.111 Recognizing that the
authors of Matthew and Luke revised Mark in different wavs,
scholars have attempted to discriminate between the source
materials each accepted from earlier tradition—sayings, anec­
dotes, and parables—and what each writer added to interpret
that material. Some hoped to penetrate the various accounts and

IN T R O D U C T IO N / in

co discover the “historical Jesus,” recovering his authentic words
and deeds from the peripheral material that surrounds them. But
others objected to what Albert Schweitzer called the “quest of
the historical Jesus,”11 pointing out that the earliest of the
gospels was written more than a generation after Jesus’ death,
and the others nearly two generations later, and that sorting out
“authentic” material in the gospels was virtually impossible in the
absence of independent evidence.

Meanwhile, many other scholars introduced historical evi­
dence from the Mishnah, an ancient archive of Jewish tradition,
along with other Jewish sources, as well as from Roman history,
law, and administrative procedure.12 One of the primary issues to
emerge from these critical studies was the question, What histor­
ical basis is there, if any, to the gospels’ claim that Jews were
responsible for Jesus’ death? What makes this question of vital
interest is the gospels’ claim that this deed was inspired by Satan
himself. One group of scholars pointed out discrepancies
between Sanhedrin procedure described in the Mishnah and in
the gospel accounts of Jesus’ “trial before the Sanhedrin,” and
questioned the accuracy of the accounts in Mark and Matthew.
Simon Bernfield declared in 1910 that “the whole trial before
the Sanhedrin is nothing but an invention of a later date,” 1*’ a
view that has found recent defenders among Christian literary
analysts.14 Noting that the charge against Jesus and the form of
execution are characteristically Roman, many scholars, including
Paul Winter in his influential book Chi the Trial of Jesus, pub­
lished in 1961, argued that it was the Romans who executed
Jesus, on political grounds, not religious ones.ls Others, recently
including the Roman historian Fergus Millar, have placed more
credence in the accounts of Luke or John, which indicate that
the Sanhedrin held only a hearing concerning Jesus, not an
actual trial.16

Recently, however, one group of scholars has renewed argu­
ments to show that, in Josef Blinzler’s words,

anyone who undertakes to assess the trial of Jesus as a histori­
cal and legal event, reconstructing it from the gospel narratives,

I N T R O D U C T I O Nxxii /

must come to the same conclusion as the early Christian
preachers did themselves, that the main responsibility rests on
the Jewish side (emphasis added).1

But scholars who take more skeptical views of the historical plau­
sibility' of these narratives emphasize Roman responsibility' for
Jesus1 execution, which, they suggest, the gospel writers tended
to downplay so as not to provoke the Romans in the aftermath of
the unsuccessful Jewish war against Rome?8

I agree as a working hypothesis that Jesus' execution was prob­
ably imposed by the Romans for activities they considered sedi­
tious—possibly for arousing public demonstrations and (so they
apparently believed) for claiming to be “king of the Jews.”
Among his own people, however, Jesus appeared as a radical
prophetic figure whose public teaching, although popular with
the crowds, angered and alarmed certain Jewish leaders, espe­
cially the Temple authorities, who probably facilitated his capture
and arrest.

But this book is not primarily an attempt to discover “what
really happened”—much less to persuade the reader of this or
any other version of “what happened”—since, apart from the
scenario briefly sketched above, I find the sources too fragmen­
tary and too susceptible of various interpretations to answer that
question definitively. Instead I try to show' how the gospels
reflect the emergence of the Jesus movement from the postwar
factionalism of the late first century. Each author shapes a narra­
tive to respond to particular circumstances, and each uses the
story of Jesus to “think with” in an immediate situation, identi­
fying with Jesus and the disciples, and casting those regarded as
opponents as Jesus1 enemies. To show this, I draw upon a wealth
of recent works by historical and literary scholars, many of them
discussing (and often disagreeing over) the question of when and
how Jesus1 followers separated from the rest of the Jewish com­
munin’.

In this book I add to the discussion something I have not
found elsewhere—what I call the social history of Satan; that is,
I show- howr the events told in the gospels about Jesus, his advo-

I N T R O D U C T I O N / xxiii

cates, and his enemies correlate with the supernatural drama the
writers use to interpret that story—the struggle between God’s
spirit and Satan. And because Christians as they read the gospels
have characteristically identified themselves with the disciples, for
some two thousand years they have also identified their oppo­
nents, whether Jews, pagans, or heretics, with forces of evil, and
so with Satan.

THE GOSPEL OF MARK AND
THE JEWISH WAR

In 66 C.E., a rebellion against Rome broke out among the Jews
of Palestine. Jewish soldiers, recruited at first from the coun­
tryside by leaders of the revolt, fought with whatever weapons

they could find. But as the revolt spread to towns and cities, the
Jewish population divided. Some refused to fight: in Jerusalem,
the priestly party and their city-dwelling allies tried to maintain
peace with Rome. Among those who joined the revolt, many
were convinced that God was on their side: all were passionately
intent on ridding their land of foreign domination. Three years
into the war, the future emperor Vespasian and his son, the
future emperor Titus, marched against Jerusalem with no fewer
than sixty' thousand well-trained, fully equipped foot soldiers and
cavalry and besieged the city;

Some twenty' years later, rhe Jewish historian Joseph ben
Matthias, better known by his Romanized name, Flavius Jose­
phus, who had served as governor of Galilee before joining in the
fight against Rome, wrote an account of what he calls “not only
the greatest war of our own time, but one of the greatest of all
recorded wars.” 1 Josephus is the only remaining guide to these
events. Other accounts of the war have not survived. Although
he is a vivid historian, Josephus is also partisan. Born into a
wealthy priestly' family of royal lineage, Josephus had traveled to
Rome when he was about twentv-six—two years before the
war—to intervene with the emperor Nero on behalf of several

4 / T H E O R IG IN OF SATAN

arrested Jewish priests. Rome's wealth and military power
impressed the young man, who managed to meet one of Nero's
favorite actors—a Jew, as it happened—and, through him,
Nero’s wife, Poppea. Poppea agreed to help with his mission,
and Josephus returned to Palestine. There, he says in his autobi­
ography,

I found revolutionary movements already begun, and great
excitement at the prospect of revolt from Rome. Accordingly,
I tried to stop those preaching sedition . . . urging them to
place before their eyes those against whom they were fighting;
and to remember that they were inferior to the Romans, not
only in military skill, but in good fortune. Although earnestly
and insistently seeking to dissuade them from their purpose,
foreseeing that the results would be disastrous for us, I did not
persuade them. The great insanity of those desperate men pre­
vailed.2

Wherever he traveled, Josephus says, he found Judea—the
Hebrew’ term for w’hat others called Palestine—in turmoil. Guer­
rilla leaders such as John of Gischala and his followers dedicated
themselves to fight for liberty in the name of God. In the spring
of 67, John’s fighting men, having routed the Romans from Gis­
chala, their provincial city, burst into Jerusalem. There, urging
people to join the revolution, they attracted tens of thousands,
Josephus says, and “corrupted a great part of the young men,
and stirred them up to war.”3 Others, whom Josephus calls older
and wiser, bitterly opposed the revolt. John and other revolu­
tionaries coming into Jerusalem from the countryside escalated
the conflict by capturing “the most powerful man in the whole
city,” the Jewish leader Antipas—the city' treasurer—and two
other men also connected with the royal dynasty. Accusing their
three prisoners of having met with the enemy w hile plotting to
surrender Jerusalem to the Romans, the rebels called them
“traitors to our common liberty” and slit their throats.4

Josephus says that he himself served at age thirty’ as governor
of Galilee, before joining in the wfar against Rome under pressure

T H E G O S P E L O F M A R K A N D T H E J E W I S H W A R / 5

from his countrymen, but doesn't explain why he violated his
own principles, though he does say that at first he pretended to
agree with the rebels in order not to arouse their suspicion. He
describes in detail his own battles against the Romans, and how
he barely escaped a Roman massacre at the defeated city of Jota-
pata. Having managed first to hide and then to survive a suicide
pact he made with his fellow refugees, Josephus was captured by
the Romans. Brought before Vespasian, the Roman commander,
Josephus announced that God had revealed to him that Ves­
pasian would become empcror of Rome. Unimpressed, Ves­
pasian assumed that this was a trick Josephus had contrived to
save his life. But after Nero was assassinated, and three other
emperors rose and fell within months, Vespasian did become
empcror. One of his first acts was to order his soldiers to free
Josephus from prison. Henceforth Josephus traveled in Ves­
pasian’s entourage as interpreter and mediator. He returned to
Jerusalem with Vespasian's son Titus when the young general
took over command of the war from his father in order to march
against the holy city.

By that time, Josephus says, three factions divided the city: the
priestly party working for peace; the revolutionaries from the
countryside; and contending against both of these, a second
anti-Roman party, led by prominent Jerusalemites, "men of the
greatest power,” who, according to Josephus, wanted to main­
tain their power against the radicals from the surrounding coun­
tryside. Even before the Roman armies arrived, Josephus says,
these "three treacherous factions” were fighting among them­
selves, while "rhe people of the city . . . were like a great body
torn into pieces.”5 Josephus himself, serving the Roman com­
mander during the siege, stood between two fires: he was bitterly
hated by many of his own people as a traitor, and was suspected
of treason by rhe Romans whenever they experienced a setback.

Josephus describes in fine detail the siege of Jerusalem, includ­
ing the horrors of the famine induced by Roman blockades, in
which, he says, "children pulled the very morsels that their
fathers were eating out of their mouths, and, what was more
pitiable, so did the mothers do to their infants.”6 Even old peo-

6 / T H E O R IG IN OF SATAN

pie and children were tortured for stealing food. Finally, when
the Jewish armies could hold out no longer, Roman soldiers
entered the city' and swarmed over the great Temple. Titus and
his staff, apparently curious, entered the Holy of Holies, the
sacred room where the ark of the covenant was kept. Roman sob
diets looted the treasury, seizing its priceless gold furniture, the
golden trumpets, and the massive seven-branched lampstand;
then they set the Temple afire and watched it burn.

Later that night they hailed Titus's victory and in triumph des­
ecrated the Temple precincts by sacrificing there to their own
gods. Having devastated the Jewish armies, they raped, robbed,
and massacred thousands of Jerusalem's inhabitants and left the
city in ruins. Josephus, writing from his Roman retirement villa
ten to fifteen years later, no doubt hoped not only to express his
anguish but also to exonerate himself for collaborating with
those who destroyed Jerusalem when he wrote,

O most wretched city, what misery so great as this did you suf­
fer from the Romans, when they came to purity you from your
internecine hatred!

Whatever Josephus's motives, his writing conveys a powerful
impression of the factions that divided Jerusalem, as well as of the
horrifying devastation that the city's inhabitants suffered.

What makes these events important for my purpose in this
book is that the first Christian gospel was probably written dur­
ing the last year of the war, or the year it ended.8 Where it was
written and by whom we do not know; the work is anonymous,
although tradition attributes it to Mark, a younger co-worker of
the apostle Peter. What we do know is that the author of Mark's
gospel was well aware of the war and took sides in rhe conflicts it
aroused, both among Jewish groups and between Jews and
Romans.

Mark was writing, after all, about a charismatic Jewish teacher,
Jesus of Nazareth, who thirty-five years before had been executed
by Pontius Pilate, the Roman governor of Judea, apparently on
charges of sedition against Rome. Of all that his followers later

T H E G O S P E L O F M A K K A N D T H E J E W IS H W AR / 7

claimed to know about him, these charges and his crucifixion are
the primary facts on which both Jesus' followers and his enemies
agree. None of the surviving accounts of Jesus is contemporane­
ous with his life, though many people told and retold stories
about him and recounted his sayings and parables. Dozens—per­
haps even hundreds—of accounts were written about Jesus,
including the long-hidden accounts found among the so-called
secret gospels discovered at Nag Hammadi in Upper Egypt in
1945.4) But of these numerous accounts, only four gospels are
included in the New Testament. The great majority’ of those who
told and wrote about Jesus did so as his devoted admirers, some
even as his worshipers. But others, including Josephus himself, as
well as the Roman senator Tacitus, writing c. 115 C.E., mention
Jesus and his followers w ith hostility or contempt.10 Yet nearly all
of these, advocates and adversaries alike, placed Jesus of Nazareth
and the movement he started within the context of "The recent
troubles in Judea.''

According to Mark, Jesus protested at being arrested “like a
robber" (Mark 14:48). The author of Luke, wrriting some ten to
nventy years later, says that Jesus wras charged, like those cruci­
fied along with him, as a robber (Luke 23:40).11 This Greek term
UsteS) literally translated “robber" or “bandit," wras in the early
first century a catchall term for an undesirable, a troublemaker or
criminal. Josephus, however, writing after the Jewish war against
Rome, most often uses the term to characterize those Jew's who
were inciting or participating in anti-Roman activities or in the
war against Rome itself.12 I agree with many other scholars that
Jesus himself is unlikely to have been a revolutionary,1' although
each of the four gospels indicates that the Jewish leaders who
brought him to Pilate accused him of claiming to be “king of the
Jews." According to Mark, Pilate’s soldiers, aware of the charge,
mocked and abused Jesus as a would-be king of the Jewrs; appar­
ently the same charge was inscribed over his cross as a warning to
others that Rome would similarly dispatch anyone accused of
insurrection.

The narratives that we know as the New Testament gospels
wperc w ritten by certain followers of Jesus who lived through the

8 / T H E O RIG IN OF SATAN

war, and who knew that many of their fellow Jews regarded them
as a suspect minority’. They wrote their own accounts of some of
the momentous events surrounding the war, and the part that
Jesus played in events preceding it, hoping to persuade others of
their interpretation. We cannot fully understand the New Testa­
ment gospels until we recognize that they are, in this sense,
wartime literature. As noted before, the gospel we call Mark
(although we do not know historically who actually wrote these
gospels, I use their traditional attributions) was written either
during the war itself, perhaps during a temporary lull in the
siege of Jerusalem, or immediately after the defeat, in 70 C.E.14

Matthew and Luke wrote some ten to twenty years later, each
using Mark as his basis and expanding Mark’s narrative with fur­
ther sayings and stories. Most scholars believe that John wrote
his gospel, perhaps in Alexandria, about a generation after the
war, c. 90-95 c.E,15

Only one of Jesus’ followers wrhose writings were later incor­
porated into the New Testament—Paul of Tarsus—wrote before
the w'ar and could, of course, say nothing about Jesus in relation
to it. Paul mentions little that concerns Jesus’ biography, repeat­
ing only a few' “sayings of the Lord” (Acts 20:35).16 What fasci­
nated Paul about Jesus’ death was not the crucifixion as an actual
event, but w'hat he saw as its profound religious meaning—that,
as he says, “Christ died for our sins” (1 Cor. 15:3), that he
became an atonement sacrifice, which, Paul believed, trans­
formed the relationship between Israel’s God and the wrhole
human race. If he knew the charges made against Jesus—that he
was one of many Galileans w'hom Josephus regards as trouble­
makers17 for fomenting rebellion against Rome—Paul apparently
regarded these charges as so transparently false or so irrelevant
that they needed no rebuttal. Paul died c. 64-65 C.E. in Rome,
executed, like Jesus, by order of Roman magistrates.

The catastrophic events of 66-70 permanently changed the
W'orld in which Jews lived, not only in Jerusalem, w'here charred
rubble replaced the splendid Temple, but also for Jews through­
out the known world. Even those who had never seen Jerusalem
knew that the center of their world had been shattered. The

T H E G O S P E L O F M A R K A N D T H E J E W IS H W AR / 9

hardships and humiliations of defeat exacerbated long-standing
divisions within the scattered Jewish communities, some of which
had persisted around the eastern Mediterranean for as many as
two hundred years, since the time when the armies of the Jew­
ish leader Judas Maccabeus had driven out the Syrian dynasties
established by Alexander the Great and had restored the Jewish
state. In 65-70 C.E., these divisions were most obvious between
those who had advocated war with Rome, and the priestly party,
which had worked to keep the fragile peace. In the aftermath
of the war against Rome, power relationships among various
groups within the Jewish communities scattered around the
world from Alexandria and Antioch to Rome shifted to meet
the changing situation. In Jerusalem itself, now that the Temple
was gone and thousands had been killed or had fled, the priestly
class lost much of its influence as other parties jockeyed for
position.

The war and its aftermath polarized followers of Jesus, too, in
relation to other Jewish communities. Followers of Jesus had
refused to fight in the war against the Romans, not because they
agreed with Josephus and others that the Romans were invinci­
ble, or because they hoped for financial or political advantage.
Jesus’ followers believed that there was no point in fighting the
Romans because the catastrophic events that followed his cruci­
fixion were signs of the end—signs that the whole world was to
be shattered and transformed (Mark 13:4-29). Some insisted that
what they had seen—the horrors of the war—actually vindicated
his call “Repent, for the Kingdom of God is near” (Mark 1:15).
Mark shares the conviction, widespread among Jesus1 followers,
that Jesus himself had predicted these world-shattering events—
the destruction of the Temple and its desecration:

And as he came out of the Temple, one of his disciples said to
him, “Look, rabbi, what wonderful stones, and what wonder­
ful buildings!” And Jesus said to him, “Do you see these great
buildings? There will not be left here one stone upon another,
that will not be thrown down. . . . But when you sec the
abominable sacrilege set up where it ought not to be (let the

10 / T H E O R IG IN OF SATAN

reader understand!), then let those who are in Judea lice to the
mountains (Mark 13:1-14).

This was exactly what had now happened. Others believed—and
some dared to say—that these very catastrophes occurred as an
angry God’s punishment upon his own people for the crime of
rejecting their divinely sent Messiah.

In any case, Mark insists that Jesus’ followers had no quarrel
with the Romans but with the Jewish leaders—the council of
elders, the Sanhedrin, along with the Jerusalem scribes and
priests—who had rejected God’s Messiah. Mark says that these
leaders now' have rejected Mark and his fellow believers, calling
them either insane or possessed by demons, the same charges
that they directed against Jesus himself.

Mark takes a conciliatory attitude toward the Romans,
although it w as known that the Roman governor, Pontius Pilate,
had sentenced Jesus to death. Nevertheless, the two trial scenes
included in this gospel effectively indict the Jewish leaders for
Jesus’ death, while somewhat exonerating the Romans. Mark vir­
tually invents a new' Pilate—a well-meaning w-cakling solicitous
of justice but, as Mark depicts him, intimidated by the chief
priests within his own council chamber and by crow'ds shouting
outside, so that he executes a man he suspects may be innocent.

Other first-century writers, Jewish and Roman, describe a very
different man. Even Josephus, despite his Roman sympathies,
says that the governor displayed contempt for his Jewish sub­
jects, illegally appropriated funds from the Temple treasury, and
brutally suppressed unruly crowds.18 Another contemporary
observer, Philo, a respected and influential member of the
Alexandrian Jewish community', describes Pilate as a man of
“ruthless, stubborn and cruel disposition,” famous for, among
other things, ordering “frequent executions without trial.”19

Mark’s motives with regard to Pilate are not simple. Insofar as
he addresses his narrative to outsiders, Mark is eager to allay
Roman suspicions by showing that Jesus’ followers are no threat
to Roman order, any more than Jesus himself had been. Mark
may also have wanted to convert Gentile readers. Yet Mark is pri-

T H E G O S P E L O F M A R K A N D T H E J E W I S H W A R / 11

manly interested in conflicts within the Jewish community—
especially conflicts between his own group and those who reject
its claims about Jesus.

Despite the hostility and suspicion he and his movement
aroused among both Jews and Gentiles, including, of course,
the Romans, Mark wrote to proclaim the “good news of Jesus
of Nazareth, Messiah of Israel” (1:1). Yet Mark knows that to
justify such claims about Jesus, he has to answer obvious objec­
tions. If Jesus had been sent as God's anointed king, how could
the movement he initiated have failed so miserably? How could
his followers have abandoned him and gone into hiding, while
soldiers captured him like a common criminal? Why did virtually
all his own people reject the claims about him—not only the
townspeople in Galilee but also the crowds he attracted on his
travels throughout Judea and in Jerusalem? And wasn’t Jesus,
after all, a seditionist himself, tainted in retrospect by association
with the failed war, having been arrested and crucified as a
rebel? Attempting to answer these questions, Mark places the
events surrounding Jesus within the context not simply of the
struggle against Rome but of the struggle between good and
evil in the universe. The stark events of Jesus’ life and death can­
not be understood, he suggests, apart from the clash of super­
natural forces that Mark sees being played out on earth in Jesus’
lifetime. Mark intends to tell the story of Jesus in terms of its
hidden, deeper dynamics—to tell it, so to speak, from God's
point of view.

What happened, Mark says, is this: Jesus of Nazareth, after his
baptism, was coming out of the water of the Jordan River when
^he saw the heavens torn apart and the spirit descending like a
dove on him” and heard a voice speaking to him from heaven
(1:10-11). God’s powrer anointed Jesus to challenge the forces of
evil that now dominate the world, and drove him into direct con­
flict with those forces.20 Mark frames his narrative at its beginning
and at its climax with episodes in which Satan and his demonic
forces retaliate against God by working to destroy Jesus. Mark
begins by describing how the spirit of God descended upon Jesus
at his baptism, and “immediately drove him into the wilderness,

12 / T H E O R I G I N O F SA T A N

and he was in the wilderness forty days being tempted by Satan,
and was with the animals, and rhe angels ministered to him1’
(1:12-13). From that moment on, Mark says, even after Jesus
left the wilderness and returned to society, the powers of evil
challenged and attacked him ar every turn, and he attacked them
back, and won. Matthew and Luke, writing some ten to twenty
years later, adopted and elaborated this opening scenario. Each
turns it into a drama of three temptations, that is, three increas­
ingly intense confrontations between Satan and the spirit of God,
acting through Jesus. Luke shows that the devil, defeated in
these first attempts to overpower Jesus, withdraws “until an
opportune time” (Luke 4:13). Luke then says what Mark and
Matthew imply—that the devil returned in person in the form of
Judas Iscariot to destroy Jesus, initiating the betrayal that led to
his arrest and execution (Luke 22:3). All of the New Testament
gospels, with considerable variation, depict Jesus1 execution as
the culmination of the struggle between good and evil—between
God and Satan—that began at his baptism.

Satan, although he seldom appears onstage in these gospel
accounts, nevertheless plays a central role in the divine drama, for
the gospel writers realize that the story they have to tell would
make little sense without Satan. How, after all, could anyone claim
that a man betrayed by one of his own followers, and brutally exe­
cuted on charges of treason against Rome, not only was but still is
God’s appointed Messiah, unless his capture and death were, as
the gospels insist, not a final defeat but only a preliminary skir­
mish in a vast cosmic conflict now enveloping the universe? The
final battle has not yet been fought, much less won, but it is immi­
nent. As Jesus warns his interrogator at his trial, soon he will be
vindicated when the “Son of man” returns in the clouds of heaven
(Mark 14:62); here Mark has Jesus recall one of the prophet
Daniel’s visions, in which “one like a son of man” (that is, a
human being), comes “with the clouds of heaven” and is made
ruler of God’s Kingdom (Dan. 7:13-14). Many of Mark’s con­
temporaries would have read Daniel’s prophecy as predicting the
coming of a conqueror who would defeat Israel’s foreign rulers.

While at first glance the gospel of Mark may look like histori-

T H E G O S P E L O F M A R K A N D T H E J E W IS H W AR / 13

cal biography, it is not so simple as this, for Mark docs not intend
to write history, as Josephus had, primarily to persuade people of
the accuracy of his account of recent events and make them com­
prehensible on a human level. Instead Mark wants to show what
these events mean for the future of the world, or, in the scholarly
jargon, eschatologically. Mark and his colleagues combine a bio­
graphical form with themes of supernatural conflict borrowed
from Jewish apocalyptic literature to create a new kind of narra­
tive. These gospels carry their writers' powerful conviction that
Jesus’ execution, which had seemed to signal the victory of the
forces of evil, actually heralds their ultimate annihilation and
ensures God’s final victory.21

Many liberal-minded Christians have preferred to ignore the
presence of angels and demons in the gospels. Yet Mark intends
their presence to address the anguished question that the events
of the previous decades had aroused: How could God allow such
death and destruction? For Mark and his fellows, the issue of
divine justice involves, above all, the issue of human violence.
The gospel writers want to locate and identify the specific ways in
which the forces of evil act through certain people to effect violent
destruction, above all, in Matthew’s words, “the righteous blood
shed on earth, from the blood of innocent Abel to the blood of
Zechariah the son of Barachiah” (23:35)—violence epitomized
in the execution of Jesus, which Matthew sees as the culmination
of all evils. The subject of cosmic war serves primarily to interpret
human relationships—especially all-too-human conflict—in super­
natural form. The figure of Satan becomes, among other things,
a w'ay of characterizing one’s actual enemies as the embodiment
of transcendent forces. For many readers of the gospels ever since
the first century, the thematic opposition between God’s spirit
and Satan has vindicated Jesus’ followers and demonized their
enemies.

But how does the figure of Satan characterize the enemy?
What is Satan, and how does he appear on earth? The New Tes­
tament gospels almost never identify Satan with the Romans, but
they consistently associate him with Jesus’ Jewish enemies, pri­
marily Judas Iscariot and the chief priests and scribes. By placing

14 / T H E O R I G I N O F S A T A N

the story of Jesus in the context of cosmic war, the gospel writers
expressed, in varying ways, their identification with the embat­
tled minority of Jews who believed in Jesus, and their distress at
what they saw as the apostasy of the majority of their fellow Jews
in Jesus’ time, as well as in their own. As we shall see, Jesus’ fol­
lowers did not invent the practice of demonizing enemies within
their own group, although Christians (and Muslims after them)
carried this practice further than their Jewish predecessors had
taken it, and with enormous consequences.

Yet w'ho actually were Jesus’ enemies? What we know histori­
cally suggests that they were the Roman governor and his sol­
diers. The charge against Jesus and his execution were typically
Roman. The Roman authorities, ever watchful for any hint of
sedition, were ruthless in suppressing it. The historian Mary
Smallwood observes that rounding up and killing troublemakers,
especially those who ignited public demonstrations, was a rou­
tine measure for Roman forces stationed in Judea.22 During the
first century the Romans arrested and crucified thousands of
Jews charged with sedition—often, Philo says, without trial. But
as the gospels indicate, Jesus also had enemies among his fellow7
Jews, especially the Jerusalem priests and their influential allies,
w'ho were threatened by his activities.

The crucial point is this: Had Jesus’ followers identified them­
selves with the majority of Jews rather than with a particular
minority, they might have told his story very differently—and with
considerably more historical plausibility. They might have told it,
for example, in traditional patriotic style, as the story of an
inspired Jewish holy man martyred by Israel’s traditional ene­
mies, foreign oppressors of one sort or another. The biblical
book of Daniel, for example, which tells the story of the prophet
Daniel, who, although threatened with a horrible death—being
torn apart by lions—nevertheless defies the king of Babylon in
the name of God and of the people of Israel (Dan. 6:1-28). The
first book of Maccabees tells the story of the priest Mattathias,
w ho defies Syrian soldiers when they order him to worship idols.
Mattathias chooses to die rather than betray his devotion to
God.23

T H E G O S P E L O F M A R K A N D T H E J E W I S H W A R / 15

But unlike the authors o f Daniel or 1 Maccabees, the gospel
writers chose to dissociate themselves from the Jewish majority'
and to focus instead upon intra-Jcwish conflict—specifically
upon their own quarrel with those who resisted their claims that
Jesus was the Messiah. Within the gospels, as we shall see, the fig­
ure o f Satan tends to express this dramatic shift o f blame from
“the nations’1—ha goyim, in Hebrew—onto members o f Jesus’
own people. The variation in each gospel as it depicts the activity’
o f the demonic opposition—that is, those perceived as ene­
mies—expresses, I believe, a variety' o f relationships, often deeply
ambivalent, between various groups o f Jesus’ followers and the
specific Jewish groups each writer regards as his primary oppo­
nents. I want to avoid oversimplification. Nonetheless it is prob­
ably fair to say that in every case the decision to place the story of
Jesus within the context o f God’s struggle against Satan tends to
minimize the role of the Romans, and to place increasing blame
instead upon Jesus’ Jewish enemies.

This is not to say that the gospel writers simply intended to
exonerate the Romans. Mark surely was aware that during his
time, and for some thirty’ years after the war, the Romans remained
wary of renewed sedition. Members of a group loyal to a con­
demned seditionist were at risk, and Mark probably hoped to per­
suade those outsiders who might read his account that neither
Jesus nor his followers offered any threat to Roman order. But
within Mark’s account, the Romans, even the few portrayed with
some sympathy, remain essentially outsiders. Mark tells the story' o f
Jesus in the context that matters to him most—within the Jewish
community'. And here, as in most human situations, the more inti­
mate the conflict, the more intense and bitter it becomes.

Mark opens his narrative with the account of John’s baptizing
Jesus and relates that at the moment o f baptism the power o f God
descended upon Jesus, and “a voice spoke from heaven, saying
’This is my beloved son’ ” (1:11). At that moment, all human
beings disappear from Mark’s narrative and, as we have seen, the
spirit o f God drives Jesus into the wilderness to encounter Satan,
wild animals, and angels. Recounting this episode, as James
Robinson notes, Mark does not depart from events in the human,

16 / T H E O R I G I N O F S A T A N

historical world but signals that he wants to relate these events to
the struggle between good and evil in the universe.24 Mark’s
account, then, moves directly from Jesus’ solitary struggle with
Satan in the desert to his first public appearance in the synagogue
at Capernaum, where

immediately on the Sabbath he entered the synagogue and
taught. And they were astonished at his teaching, for he taught
as one who had authority, and not as the scribes (1:22).

There Jesus encounters a man possessed by an evil spirit who,
sensing Jesus’ divine power, challenges him: “What have you to
do with us, Jesus of Nazareth? Have you come to destroy us?”
(1:24). According to Mark, Jesus has come to heal the world and
reclaim it for God; in order to accomplish this, he must over­
come the evil powers who have usurped authority over the
world, and who now oppress human beings. So, Mark says,

Jesus rebuked him, saying, “Be silent, and come out of him!”
And the unclean spirit, convulsing him and crying with a loud
voice, came out of him, and they were all amazed, so that they
questioned among themselves, saying, “What is this? New
teaching! With authority he commands even the unclean spir­
its, and they obey him.” And at once his fame spread every­
where throughout all the surrounding region of Galilee
(1:25-28).

Even in this first episode, the astonished crowds recognize that
Jesus possesses a special authority', direct access to God’s power.
Jesus’ pow er manifests itself especially in action, since Mark does
not here record what Jesus taught. Even in this first public chal­
lenge to the forces of evil, Mark shows how Jesus’ power sets him
in contrast—and soon into direct conflict—with the scribes com­
monly revered as religious authorities. Mark’s point is to demon­
strate that, as he says, Jesus “taught as one who had authority,
and not as the scribes” (1:22).

Throughout this opening chapter, Mark emphasizes that Jesus
healed “many wrho wrere sick with various diseases” and “drove

T H E G O S P E L O F M A R K A N D T H E J E W IS H WAR / 17

out many demons’1 (1:34). He traveled throughout Galilee
“preaching in the synagogues and casting out demons/' for, as
he explains to Simon, Andrew, James, and John, who gather
around him, “that is what I came to do" (1:38).

During his next public appearance, as Mark tells it, the scribes
immediately took offense at what they considered his usurpation
of divine authority. In this episode Jesus speaks to a crowd
pressed together so tightly that when four men came carrying a
paralyzed man,

they could not get near him because of the crowd; so they
removed the roof above him; and when they had made an
opening, they let down the pallet on which the paralytic lay.
And when Jesus saw their faith, he said to the paralytic, “My
son, your sins are forgiven" (2:4-5).

By pronouncing forgiveness, Jesus claims the right to speak for
God—a claim that, Mark says, angers the scribes:

“Why does this man speak this way? It is blasphemy! Who can
forgive sins but God alone?” (2:7).

According to Mark, Jesus, aware of the scribes' reaction, immedi­
ately performs a healing in order to prove his authority’ to his
critics:

And immediately Jesus, perceiving in his spirit that they thus
questioned within themselves, said, “Why do you question
thus in your hearts? . . . But so that you may know that the Son of
man has power on earth to forgive sins”— he said to the para­
lytic—“1 say to you, rise, take your pallet, and go home." And he
rose, and immediately picked up his pallet and went out before
them all, so that they were all astonished, . . . saying, “We
never saw anything like this!” (2:8-12, emphasis added).

When Jesus first appeared proclaiming “Repent: the Kingdom
of God is at hand!,” he must have sounded to many of his con­
temporaries like one of the Essenes, who withdrew to the wilder-

18 / T H E O R I G I N O F S A T A N

ncss in protest against ordinary Jewish life. From the desert caves
where they lived in monastic seclusion, the Esscnes denounced
the priestly aristocratic leaders in charge of the Jerusalem Tem­
ple—men like Josephus and those he admired—as being hope­
lessly corrupted by their accommodation to Gentile ways, and by
collaboration with the Roman occupiers. The Essenes took the
preaching of repentance and God’s coming judgment to mean
that Jews must separate themselves from such polluting influ­
ences and return to strict observance of God’s law—especially
the Sabbath and kosher laws that marked them off from the Gen­
tiles as God’s holy people.25

But if Jesus sounded like an Essene, his actions violated the
standard of purity that Esscnes held sacred. Instead of separating
himself from people who polluted themselves by “walking in the
ways of the Gentiles” {Jubilees 1:9), Jesus chose for one of his
disciples a tax collector—a class that other Jews detested as prof­
iteers who collaborated with the hated Romans. Indeed, Mark
says, “There were many tax collectors who followed him” (2:15).
Instead of fasting, like other devout Jews, Jesus ate and drank
freely. And instead of scrupulously observing Sabbath law s, Jesus
excused his disciples w’hcn they broke them:

One Sabbath he was going through the grainfields; and as they
made their way, his disciples began to pick ears of grain. And
the Pharisees said to him, “Look, why are they doing what is
not lawful on the Sabbath?” And he said to them, “Have you
never read what David did, when he was in need and was hun­
gry, he and those w'ho were with him: how' he entered the
house of God . . . and ate the sacred bread ,. . . and also gave it
to those who were with him?” (2:23-26).

Here Jesus dares claim, as precedent for his disciples’ apparently
casual action, the prerogative of King David himself, who, writh
his men, broke the sacred food laws during a wartime emer­
gency.

Claiming divine and royal pow'er w'hilc simultaneously violat­
ing the purity laws, Jesus, at the beginning of his public activity,

T H E G O S P E L O F M A R K A N D T H E J E W IS H WAR 19

outrages virtually every party among his contemporaries, from
the disciples of John the Baptist to the scribes and Pharisees.

fhe next time Jesus entered the synagogue on a Sabbath,
Mark says,

a man was there who had a withered hand. And they watched
him, to see whether he would heal him on the Sabbath, so that
they might accuse him. .And he said to the man who had the
withered hand, “Come here.” And he said to them, “Is it law­
ful on the Sabbath to do good or to do harm, to save life or to
kill?” But they were silent. And he looked around at them with
anger, grieved at their hardness of heart, and said to the man,
“Stretch out your hand.” He stretched it out, and his hand was
restored (3:1-5).

Instead of postponing the healing for a day, Jesus had chosen
deliberately to defy his critics by performing it on the Sabbath.
Seeing this, Mark says:

The Pharisees went out, and immediately conspired against
him with the Herodians [the party of King Herod], how they
might kill him (3:6).

For Mark the secret meaning of such conflict is clear. Those
who are offended and outraged by Jesus’ actions do not know
that Jesus is impelled by God’s spirit to contend against the
forces of evil, whether those forces manifest themselves in the
invisible demonic presences who infect and possess people, or in
his actual human opponents. When the Pharisees and Herodians
conspire to kill Jesus, they themselves, Mark suggests, are acting
as agents of evil. As Mark tells the story, Jesus has barely engaged
Satan’s power before his opponents “conspired . . . how they
might kill him" (3:6).

Mark suggests that Jesus recognizes that the leaders who
oppose him are energized by unseen forces. Immediately after
this powerful coalition has united against him, Jesus retaliates by
commissioning a new leadership group, “the twelve,” presum-

20 / T H E O R I G I N O F S A T A N

ably assigning one leader for each of the original twelve tribes of
Israel. Jesus orders them to preach and gives them “power to cast
out demons” (3:13).

This escalation of spiritual conflict immediately evokes escalat­
ing opposition—opposition that begins at home, within Jesus’
own family. Mark says that when Jesus “went home . . . his fam­
ily . . . went out to seize him, for they said, ‘He is insane [or:
beside himself]’ ” (3:21).26 Next “the scribes who came down
from Jerusalem” charge that Jesus himself “is possessed by
Beelzebub; by the prince of demons he casts out demons”
(3:22). Jesus objects:

“How can Satan cast out Satan? If a kingdom is divided
against itself, that kingdom cannot stand. And if a house is
divided against itself, that house will not be able to stand. And
if Satan has risen up against himself and is divided, he cannot
stand, but is coming to an end. But no one can enter a strong
man's house and plunder his goods unless he first binds the
strong man; then indeed he may plunder his house"
(3:23-27).

According to Mark, it is apparently the “house of Israel” that
Jesus sees as a divided house, a divided kingdom. Jesus openly
contends against Satan, who he believes has overtaken God’s
own household, which he has come to purify and reclaim: Jesus
wants to “bind this enemy” and “plunder his house.”

As for the scribes' accusation that Jesus is possessed by the
“prince of demons,” he throws back upon them the same accu­
sation of demon-possession and w arns that in saying this they are
sinning so deeply as to seal their own damnation (3:28-30). For,
he says, whoever attributes the w'ork of God’s spirit to Satan
commits the one unforgivable sin:

“Truly, I say to you, all sins wdll be forgiven to human beings,
and whatever blasphemies they utter; but whoever blasphemes
against the holy spirit is never forgiven, but is guilty of an eter­
nal sin”—because they said, “He is possessed by an evil spirit”
(3:28-30).

T H E G O S P E L O F M A R K A N D T H E J E W I S H W A R / 21

Mark deliberately places these scenes of Jesus' conflict with the
scribes between two episodes depicting Jesus' conflict with his
own family. Immediately after this, the Greek text of Mark says
that members of the family, who had previously declared him
insane and had tried to seize him (3:21), now come to the house
where he is addressing a large crowd and ask to see him. Jesus
repudiates them:

And his mother and brothers came, and standing outside they
sent to him, and called him. And a crowd was sitting about
him, and they said to him, “Your mother and your brothers are
outside, asking for you.*1 And looking around at those who sat
around him, he said, “Here are my mother and brothers! For
whoever does the will of God is my brother, and sister, and
mother” (3:31-35).

Having formed a new family, and having appointed twelve new
leaders for Israel to replace the old ones, Jesus has, Mark sug­
gests, “re-formed God’s people.” From this point on, Jesus
sharply discriminates between those he has chosen, the inner cir­
cle, and “those outside.'1 He still draws enormous crowds, but
while teaching them, he offers riddling parables, deliberately
concealing his full meaning from all but his intimates:

Again he began to teach beside the sea. And a very large crowd
gathered about him . . . and he taught them many things in
parables. . . . And when he was alone, those who were around
him with the twelve asked him about the parables. And he said
to them, “To you has been given the secret of the Kingdom of God,
but for those outside everything is in parables; so that they may
indeed see but not perceive; and they may hear but not under­
stand; lest they should turn again, and be forgiven"' (4:1-12,
emphasis added).

Although he often criticizes the disciples—in 8:33 he even
accuses Peter of playing Satan’s role—Jesus shares secrets with
them that he hides from outsiders, for the latter, he says, quoting
Isaiah, are afflicted with impenetrable spiritual blindness.2

22 / THE O R IG IN OF SATAN

Criticized by the Pharisees and the Jerusalem scribes for not liv­
ing “according to the traditions o f the elders” because he and his
disciples eat without w ashing their hands, Jesus, instead of defend­
ing his action, attacks his critics as “hypocrites" and charges that
they- value their own traditions w hile breaking God’s command­
ments. Then he publicly calls into question the kosher law's them­
selves—again explaining his meaning to his disciples alone:

And he called the people to him again, and said to them, “Hear
me, all of you, and understand; there is nothing outside a man
which by going into him can defile him; but the things w'hich
come out of a man are w hat defile him.” And when he had
entered the house, and left the people, his disciples asked him
about the parable. And he said to them, “Arc you, too, with­
out understanding? Do you not see that whatever goes into a
man from outside cannot defile him, since it enters not his
heart but his stomach, and so passes out of him? What comes
out of a man is w hat defiles him; for from within, from the
human heart, come evil thoughts, sexual immorality, theft,
murder, . . . envy, pride, foolishness. . . . All these evils come
from within” (7:14-23).

Here Mark wants to show’ that although Jesus discards tradi­
tional kosher (“purity’") laws, he advocates instead purging the
“heart"—that is, impulses, desires, and imagination.

Now that Jesus has alienated not only the scribes, Pharisees,
and Herodians, but also his relatives and manyr of his ow n towns­
people, he travels with his small band of disciples, preaching to
the crowds. Anticipating what lies ahead of him in Jerusalem,
wrhere he will challenge the priestly party on its own ground,
Jesus nevertheless resolutely leads his followers there, walking
ahead of them, while “they were astonished, and those who fol­
lowed were terrified" (10:32). On the way he tells the twelve
exactly whom they are to blame for his impending death:

“The chief priests and scribes . . . will condemn [the Son of
man] to death, and hand him over to the nations, and they

T H E G O S P E L O F M A R K A N D T H E J E W IS H WAR / 23

will mock him and spit upon him, and scourge him and kill
him” (10:33).

Opposition to Jesus intensifies after he enters Jerusalem. Hav­
ing prepared a formal procession to go into the city, Jesus is
openly acclaimed, in defiance of the Romans, as the man who
comes to restore Israel's ancient empire: “Blessed is the kingdom
of our father David that is coming! ” Then, with his followers, he
enters the great Temple and makes a shocking public demonstra­
tion there:

He entered the Temple, and began to drive out those who sold
and those who bought in the Temple, and he overturned the
tables of the money changers and the seats of those who sold
pigeons; and he would not allow anyone to carry anything
through the Temple (11:15-16).

Now Jesus invokes the words of the prophets Isaiah and
Jeremiah, as if to speak for the Lord himself against those who
permit financial transactions in the Temple courtyard:

And he taught, and said to them, “ Is it not written, 4My house
shall be called a house of prayer for all the nations? But you
have made it a den of robbers.1' But the chief priests and the
scribes heard it, and sought a way to destroy him, for they were
afraid of him, because the whole crowd was astonished at his
teaching (11:17-18).

When the chief priests and scribes, joined by members of the
Jewish council, demand to know by what authority’ he acts, Jesus
refuses to answer. Instead he retells Isaiah's parable of God's
wrath against Israel (12:1-12) in a way so transparent that even
the chief priests, scribes, and elders recognize that he is telling it
“against them" (12:12). The following scenes show Jesus con­
tending first against the Pharisees and Herodians, who fail to
trick him into making anti-Roman statements (12:13-15), and
then against the scribes (12:35). Finally he warns a great crowd:

24 / T H E O R I G I N O F S A T A N

Beware of rhe scribes, who like to go around in long robes, and
to have salutations in the marketplaces, and the best seats in
the synagogues, and the places of honor at feasts, who devour
widows’ houses and for a pretense make long prayers. They
will receive the greater condemnation (12:38^40).

Then, as Jesus comes out of the Temple, Mark says, he
responds to his disciples1 awestruck admiration for the sacred
precincts by predicting the Temple's destruction: “There will not
be left one stone upon another, that will not be throw n down’1
(13:2). When Peter, James, John, and Andrew privately ask wrhat
he means, Jesus sits with them on the Mount of Olives opposite
the Temple and explains. He predicts a series of horrifying catas­
trophes (these are events in which Mark’s contemporaries would
recognize their own times, especially the events of the war
between 66 and 70): “wars and rumors of war,” famine, public
enthusiasm for false messiahs. Jesus w arns in veiled language that
when they see “the desolating sacrilege set up w’here it ought not
to be”—the pagan desecration of the Temple—they should flee
into the mountains (13:7-14).

Mark intends Jesus’ followers, living in terrible times, to take
comfort in knowing that their leader had foreseen howr they
wrould suffer, out of their loyalty to him (“for my sake”),
ostracism and reprisals, hatred and betrayal, even—perhaps espe­
cially—from their family members:

J J

“Take heed to yourselves; for they will deliver you up to coun­
cils; and you will be beaten in synagogues, and you will stand
before governors and rulers for my sake . . . and brother will
deliver up brother to death, and the father his child, and chil­
dren will rise against parents and have their parents put to
death; and you will be hated by all for the sake of my name
(13:9-13).

What is the believer to do, facing betrayal, isolation, and mor­
tal danger? Mark says that Jesus enjoined his followers to
“endure to the end.” Nowr Mark has to tell howr Jesus himself

T H E G O S P E L O F M A R K A N D T H E J E W IS H W AR / 25

"‘endured to the end/' through arrest, trials in both Jewish and
Roman courts, torture, and execution, thus giving his endan­
gered followers an example of how to endure. Two days before
Passover, Mark says, “the chief priests and the scribes were seek­
ing how to arrest Jesus secretly and kill him, for they said, ‘Not
during the festival, lest there be a tumult among the people/ "
since so far the people remained on Jesus' side. Shortly after­
ward, Judas Iscariot, obviously aw are of the hostility his master
had aroused among influential people, “went to the chief priests
in order to betray [Jesus] to them, and when they heard it they
were glad, and offered him money'" (14:1-11).

At night, Mark says, Judas led “a crowd with swords and clubs
from the chief priests and the scribes and Temple officers" to
Gethsemane, a garden on the Mount of Olives, to capture Jesus.
One of his men fought back with a sword, injuring the high
priest's slave, and Jesus protested at being treated “like a robber"
(the term that Josephus and others commonly use to character­
ize an “insurrectionist"). But the rest of his followers abandoned
him and fled; Jesus was taken. The armed men “brought him to
the high priest," apparently to his residence. Although the San­
hedrin traditionally was not allowed to meet at night, Mark tells
us that on the night of Jesus' arrest, “all the chief priests and the
elders and the scribes were assembled" at the high priest's resi­
dence to try his case in a formal proceeding.

Now' Mark presents the first of two trial scenes—the “trial
before the Sanhedrin," which he follows with the “trial before
Pilate." Most scholars assume that even if these events occurred,
Jesus’ followers could not have witnessed wrhat wrent on at either
his appearance before the Jewish council or his arraignment by
the Romans.28 But Mark is not concerned wdth reporting history.
By introducing these scenes, Mark w’ants to show- above all that
the wrell-known charge against Jesus—sedition—not only was
false but was invented by Jesus' Jewish enemies; further, Mark
says, the Roman governor himself realized this and tried in vain
to save Jesus! According to Mark, the Sanhedrin had already pre­
judged the case. The trial was only a pretense in order “to put
him to death" (14:55). After hearing a series of trumped-up

26 / T H E O R I G I N O F S A T A N

charges and lying witnesses, some accusing Jesus of having
threatened to destroy the Temple, the chief priest interrogates
Jesus, demanding that he answer rhe charges against him. Jesus,
however, remains silent. Finally the chief priest asks, “Are you
the Messiah, the son of the Blessed One?” (14:61). Here, for the
first time in Mark's gospel, Jesus publicly admits his divine iden­
tity to people other than his disciples, and goes on to warn his
accusers that they will soon witness his vindication: “I am; and
you will see the Son of man sitting at the right hand of power and
coming with the clouds of heaven” (14:62). Then, Mark contin­
ues, the high priest, tearing his robe, says, u 'You have heard his
blasphemy. What is your decision?' And they all condemned him
as deserving death” (14:64).

Many scholars have commented on the historical implausibil­
ity of this account.29 Did the Sanhedrin conduct a trial that vio­
lated its own legal practices concerning examining witnesses,
self-incrimination, courtroom procedure, and sentencing? Al­
though we know little about Sanhedrin procedures during Jesus'
time,30 did this council actually assemble at night, contrary to
what seems to have been its precedent? If so, why does Mark go
on to add a second version of the council meeting to discuss this
case—a meeting that takes place the following morning, as if
nothing had happened the night before? For after Mark ends his
first, more elaborate account, he lets slip what now becomes a
redundancy: that "as soon as it was morning the chief priests,
with the elders and scribes, and the whole council, held a consul­
tation, and they bound Jesus, and led him away, and delivered
him to Pilate” (15:1).

We cannot, of course, know what actually happened, but
Mark's second version, which agrees with Luke's, sounds more
likely—that the council convened in the morning, and decided
that the prisoner should be kept in custody and turned over to
Pilate to face charges.'1 The gospel of John, relying upon a
source independent of Mark's, offers another reconstructed
account that gives a plausible interpretation of these events.32

According to John, the chief priests, alarmed by the crowds Jesus
attracted, feared that his presence in Jerusalem during Passover

T H E G O S P E L O F M A R K A N D T H E J E W IS H WAR / 27

might ignite public demonstrations, “and the Romans will come
and destroy our holy place and our nation” (11:48), The civil
strife that preceded the Jewish war, as John and his contempo­
raries well knew, had verified the accuracy of such concerns about
possible Roman reprisals.

Many New Testament scholars who have analyzed the account
of Jesus’ appearance before the Sanhedrin agree that Mark (or his
predecessors) probably wrote the first version to emphasize his
primary point: that Pilate merely ratified a previous Jewish ver­
dict, and carried out a death sentence that he himself neither
ordered nor approved—but a sentence unanimously pronounced
by the entire leadership of the Jewish people.33

This does not mean, however, that Mark is motivated bv mal-
ice toward the Jewish leaders. Indeed, Mark stops far short of the
extent to which Matthew, Luke, and John will go to blame the
Jewish leaders for the crucifixion, although the tendency to
blame them had already begun before Mark’s time and had its
effect on his narrative. Nevertheless, Mark and his fellow believ­
ers, as followers of a convicted criminal, knew that such alle­
giance would arouse suspicion and invite reprisals. Roman
magistrates had already arrested and executed several prominent
members of the movement, including Peter and Paul. It is no
wonder, then, that, as one historian says, Mark wanted

to emphasize the culpability of the Jewish nation for the death
of Jesus, particularly of its leaders. . . . [Mark's] tendency was
defensive rather than aggressive. He was concerned to avoid
mentioning anything that would provoke Roman antagonism
towards, or even suspicion of, the ideals for which he
stood. . . . The evangelist therefore contrived to conceal that
Jesus had been condemned and executed on a charge of sedi­
tion.34

Mark’s account also involves an important positive motive.
Mark intends the “trial before the Sanhedrin” to mirror the pre­
carious situation in which he and his fellow believers now stand
in relation to leaders of the Jewish communities during and after

28 / T H E O R I G I N O F S A T A N

the war.35, In this account of Jesus' courage before his judges,
Mark offers Jesus’ followers a model of how to act when they too
are put on trial.

Mark weaves into this account a contrapuntal story—the story
of Jesus' chief disciple, Peter, who, in terror, denies Jesus, an
example of how not to act when on trial. For whereas Jesus
stands up to the Sanhedrin and confesses his divine mission,
boldly risking—and accepting—the death sentence, Peter claims
not to have known Jesus. Having surreptitiously followed Jesus
to the scene of the trial, Mark says, Peter stood warming his
hands by the fire when one of the household servants said to
him, “You, too, were with the Nazarene, Jesus" (14:67). But
Peter denies this (“I do not know what you m ean;. . . I do not
know the man") three times, with increasing vehemence, cursing
and swearing, and finally escapes. After recognizing what he has
done, Peter “broke down and wept" (14:72).

Mark knows that those who publicly confess their conviction
that Jesus is “the Messiah, the Son of God" (14:61) may put
themselves in danger of abuse, ridicule, even threats to their lives.
The terms Messiah and Son o f God would probably have been
anachronistic during the time of Jesus; but many of Mark’s con­
temporaries must have recognized them as the way Christians of
their own time confessed their faith. In this dramatic scene, then,
Mark again confronts his audience with the question that per­
vades his entire narrative: Who recognizes the spirit in Jesus as
divine, and who does not? Who stands on God's side, and who
on Satan's? By contrasting Jesus’ courageous confession with
Peter’s denial, Mark draws a dramatic picture of the choice con­
fronting Jesus' followers: they must take sides in a war that allows
no neutral ground.

Having tried to show that the whole affair concerning Jesus
was essentially an internal Jewish conflict that got our of hand,
Mark now offers his version of Jesus' “trial before Pilate." Many
scholars think that all Mark actually knew was that Jesus had
been crucified as a would-be king of the Jews during Pilate’s
administration as governor of Judea. While he takes account of
this indisputable fact, Mark intends to minimize its significance.

T H E G O S P E L O F M A R K A N D T H E J E W IS H W AR / 29

Consider, then, how Mark tells the story. Pilate, apprised that
the prisoner was accused of political insurgency, attempts to
interrogate him. “Have you no answer to make? See how many
charges they make against you” (15:4), Mark says that when
Jesus refused to answer his questions, Pilate, instead of demon­
strating anger or even impatience, “was amazed” (15:5). Mark
goes further. Claiming to know the governor’s private assess­
ment of the case, Mark says that Pilate “recognized that it was
out of envy that they had handed him over” (15:10). But instead
of making a decision and giving orders, Pilate takes no action.
Then, hearing shouts from the crowd outside, he goes out to
address them, asking what they want: “Do you want me to
release for you the king of the Jews?” But the crou d demands
instead the release of Barabbas, whom Mark describes as one of
the imprisoned insurrectionists, who “had committed murder in
the rebellion” (15:7). Pilate seems uncertain, wanting to refuse
but afraid to go against the crowd’s demand. As if helpless, he
again asks the crowd what to do: “What shall I do with the man
whom you call the king of the Jews?” (15:12). When the crow’d
shouts for Jesus’ crucifixion, Pilate in effect pleads with his sub­
jects for justice: “Why, what evil has he done?” (15:14). But the
shouting continues, and Pilate, “wishing to satisfy- the crowd”
(15:15), releases Barabbas and, having ordered Jesus to be
flogged, acquiesces to their demand that he be crucified. But
according to Mark, Pilate never pronounces sentence, and never
actually orders the execution. As Mark tells the story, even inside
Pilate’s own chamber, the chief priests are in charge: it is they
who make accusations and it is they who stir up the crowds,
whose vehemence forces Jesus' execution upon a reluctant Pilate.

The Pilate who appears in the gospels, as we have noted, has
little to do with the historical Pilate—that is, with the man we
know from other first-century historical and political sources,
both Jewish and Roman, as a brutal governor. As Raymond
Brow n notes in his meticulous study of the passion narratives,
except in Christian tradition, portraits of Pilate range from bit­
terly hostile to negative.36 Philo, an educated, influential member
of the Jewish community in Alexandria, the capital of Egypt, was

30 / T H E O R IG IN OF SATAN

Pilate's contemporary. In one of his writings, his Embassy to
Gaius, he describes his experiences as a member of an official del­
egation sent to Rome to represent the interests of the Alexan­
drian Jewish community' to the Roman emperor, Gaius Caligula.
In the course of his narrative, Philo, referring to the situation of
the Jewish community7 in Judea, describes governor Pilate as a
man of “inflexible, stubborn, and cruel disposition,’" and lists as
typical features of his administration “greed, violence, robbery,
assault, abusive behavior, frequent executions without trial, and
endless savage ferocity7.”37 Philo writes to persuade Roman rulers
to uphold the privileges of Jewish communities, as he claims that
the emperor Tiberius had done. In this letter, Philo sees Pilate as
the image of all that can go wrong with Roman administration of
Jewish provinces.

Philo's testimony is partly corroborated in Josephus’s history
of the same era. As we have seen, Josephus, like Philo, was a man
of considerable political experience; as former Jewish governor of
Galilee under the Romans, he writes his history under Roman
patronage in a tone sympathetic to Roman interests. Yet Jose­
phus records several episodes that show Pilate’s contempt for
Jewish religious sensibilities. Pilate’s predecessors, for example,
recognizing that Jews considered images of the emperor to be
idolatrous, had instituted the practice of choosing for the Roman
garrison in Jerusalem a military unit whose standards did not
carry such images. But when Pilate was appointed governor he
deliberately violated this precedent. First he ordered the existing
garrison to leave; then he led to Jerusalem a replacement unit
whose standards displayed imperial images, timing his arrival to
coincide with the Jewish high holy days, the Day of Atonement
and the Feast of Tabernacles. Pilate apparently7 knew that he was
committing sacrilege in the eyes of his subjects, for he took care
to arrive in Jerusalem at night, having ordered the standards to
be covered with cloth during the journey.

When the people of Jerusalem heard that Pilate and his troops
had introduced images they regarded as idolatrous into the holy
city; they gathered in the streets to protest. A great crowd fol­
lowed Pilate back to Caesarea and stood outside his residence,

T H E G O S P E L O F M A R K A N D T H E J E W I S H W A R / 31

pleading with him to remove them. Since the standards always
accompanied the military unit, this amounted to a demand that
Pilate withdraw the garrison. When Pilate refused, the crowds
continued to demonstrate. After five days, Pilate, exasperated but
adamant, decided to force an end to the demonstrations. Pre­
tending to offer the demonstrators a formal hearing, he sum­
moned them to appear before him in the stadium. There Pilate
had amassed soldiers, ordered them to surround the crowd, and
threatened to massacre the demonstrators unless they gave in. To
Pilate’s surprise, the Jews declared that they would rather die
than see their law violated. At this point Pilate capitulated and
withdrew the unit. As Mary Smallwood comments:

The Jews had won a decisive victory in the first round against
their new governor, but now they knew what sort of man they
were up against, and thereafter anything he did was liable to be
suspect. . . . But more was to follow.58

Roman authorities also respected Jewish sensitivity by banning
images considered idolatrous from coins minted in Judea. Only
during Pilate’s administration was this practice violated: coins
depicting pagan cult symbols have been found dated 29-31 c.E.
Did Pilate order the change, as the German scholar E. Stauffer
believes, u to force [his] subjects to handle representations of
pagan culture”?39 Raymond Brown suggests that Pilate simply
“underestimated Jewish sensitivity” on such matters.41’

Pilate next decided to build an aqueduct in Jerusalem. But to
finance the project, he appropriated money from the Temple
treasury, an act of sacrilege even from the Roman point of view,
since the Temple funds were, by law; regarded as sacrosanct.41
This direct assault upon the Temple and its treasury aroused
vehement opposition. When Pilate next visited Jerusalem, he was
met with larger demonstrations than ever; now the angry crowds
became abusive and threatening. Anticipating trouble, Pilate had
ordered soldiers to dress in plain clothes, conceal their weapons,
and mingle with the people. When the crowd refused to disperse,
he signaled to the soldiers to break it up with force. Several peo-

32 / T H E O R I G I N O F S A T A N

pie were killed, and others were trampled to death in the stam­
pede that followed.42 Even the gospel of Luke, which gives an
astonishingly benign portrait of Pilate in the trial narrative, else­
where mentions how people told Jesus about certain Galileans
“whose blood Pilate mingled with their sacrifices” (13:1).

Late in Pilate’s tenure as governor other provocative incidents
prompted Jewish leaders to protest to the emperor Tiberius
against Pilate’s attacks on their religion. In 31 c.E. Pilate angered
his subjects by dedicating golden shields in the Herodian palace
in Jerusalem. We cannot be certain what occasioned the protest;
the scholar B. C. McGinny suggests that the shields wrere dedi­
cated to the “divine” emperor, a description that would have
incensed many Jews.43 Again Pilate faced popular protest: a
crow'd assembled, led by four Herodian princes. When Pilate
refused to remove the shields, perhaps claiming he wras acting
only out of respect for the emperor, Josephus says, they replied,
“Do not take [the emperor] Tiberius as your pretext for outrag­
ing the nation; he does not wash any of our customs to be over­
thrown.”44 When Pilate proved adamant, the Jewish princes
appealed to the emperor, wrho rebuked Pilate and ordered him to
remove the shields from Jerusalem. One recent commentator
remarks that

the bullying of Pilate by his Jewish adversaries in the case of the
shields resembles strongly the bullying of Pilate in [the gospel
of] John’s account of the passion, including the threat of
appeal to the emperor.4 '’

Yet characterizing these protests as “bullying" seems strange;
w’hat recourse did a subject people have to challenge the gover­
nor's decision, except to appeal over his head to a higher author­
in’? Five years later, when a Samaritan leader assembled a large
multitude, some of them armed, to gather and wait for a sign
from God, Pilate immediately sent troops to monitor the situa­
tion. The troops blockaded the crowd, killing some and captur­
ing others, while the rest fled. Pilate ordered the ringleaders
executed.46

T H E G O S P E L O F M A R K A N D T H E J E W IS H WAR / 33

Pilate’s rule ended abruptly when the legate of Syria finally
responded to repeated protests by stripping Pilate of his com­
mission and dispatching a man from his own staff to serve as gov­
ernor in his place. Pilate was ordered to return to Rome at once
to answer charges against him, and disappeared from the histori­
cal record. Philo’s account coincides with Mark’s on one point:
that Pilate, aware of the animosity toward him, was concerned
lest the chief priests complain about him to the emperor. Yet
Mark, as we have seen, presents a Pilate not only as a man too
weak to withstand the shouting of a crowd, but also as one solic­
itous to ensure justice in the case of a Jewish prisoner whom the
Jewish leaders want to destroy.

Mark’s benign portrait of Pilate increases the culpability of the
Jewish leaders and supports Mark’s contention that Jews, not
Romans, were the primary force behind Jesus’ crucifixion.
Throughout the following decades, as bitterness between the
Jewish majority' and Jesus’ followers increased, the gospels came
to depict Pilate in an increasingly favorable light. As Paul Winter
observes,

the stern Pilate grows more mellow from gospel to gospel
[from Mark to Matthew, from Matthew and Luke to
John]. . . . The more removed from history, the more sympa­
thetic a character he becomes.4

In depicting Jesus’ Jewish enemies, the same process works in
reverse. Matthew, writing around ten years later, depicts much
greater antagonism between Jesus and the Pharisees than Mark
suggests. And while Mark says that the leaders restrained their
animosity' because the crowds favored Jesus, Matthew’s account
ends with both leaders and crowds unanimously shouting for his
execution. Furthermore, what Mark merely implies—that Jesus’
opponents are energized by Satan—Luke and John will state
explicitly. Both Matthew and Luke, writing ten to twenty' years
after Mark, adapted the earlier gospel and revised it in various
ways, updating it to reflect the situation of Jesus’ followers in
their own times.

34 / T H E O R IG IN OF SATA N

Jesus' followers did not invent rhe practice o f demonizing ene­
mies within their own group. In this respect, as in many others, as
we shall sec, they drew upon traditions they shared with other
first-century Jewish sects. The Essenes, for example, had devel­
oped and elaborated images of an evil power they called by many
names—Satan, Belial, Beelzebub, Mastema (“hatred")—precisely
to characterize their own struggle against a Jewish majority’ w'hom
they, for reasons different from those of Jesus' followers,
denounced as apostate. The Essenes never admitted Gentiles to
their movement. But the followers of Jesus did—cautiously and
provisionally at first, and against the wishes of some members. But
as the Christian movement became increasingly Gentile during
the second century and later, the identification of Satan primarily
with the Jewish enemies of Jesus, borne along in Christian tradi­
tion over the centuries, wrould fuel the fires o f anti-Semitism.

The relationship between Jesus’ follow ers and the rest o f the
Jewish community, however, especially during the first century, is
anything but simple. Mark himself, like the Essenes, sees his
movement essentially as a conflict within one “house"—as I read
it, the house of Israel. Such religious reformers see their primary
struggle not with foreigners, however ominously Roman power
lurks in the background, but with other Jews who try to define
the “people o f G od."4S Yet while Mark sees the Jewish leaders as
doing Satan’s w'ork in trying to destroy Jesus, his own account is
by no means anti-Jewish, much less anti-Semitic. After all, virtu­
ally everyone who appears in the account is Jewish, including, of
course, the Messiah. Mark does not see himself as separate from
Israel, but depicts Jesus’ followers as what Isaiah calls God’s
“remnant" within /rm^/(Isaiah 10:22-23). Even the images that
Mark invokes to characterize the majority’—images o f Satan,
Beelzebub, and the devil—paradoxically express the intimacy o f
Mark's relationship with the Jewish community’ as a whole, for,
as we shall see, the figure of Satan, as it emerged over the cen­
turies in Jewish tradition, is not a hostile powrer assailing Israel
from without, but the source and representation of conflict
within the community'.

II

THE SOCIAL HISTORY OF SATAN:
FROM THE HEBREW BIBLE

TO THE GOSPELS

The conflict between Jesus1 followers and their fellow Jews is
not, of course, the first sectarian movement that divided the
Jewish world, a world whose early history we know primarily

from the Hebrew Bible, a collection of authoritative law, prophets,
psalms, and other writings assembled centuries before the four
gospels and other Christian writings were brought together in
the New Testament. Who assembled this collection we do not
know, but we may infer from its contents that it was compiled to
constitute the religious history of the Jewish people, and so to
create the basis for a unified society?

Excluded from the Hebrew Bible wrere writings of Jewish sec­
tarians, apparently because such authors tended to identify with
one group of Jews against another, rather than with Israel as a
whole. Christians later came to call the writings of such dissidents
from the main group the apocrypha (literally, “hidden things”)
and pseudepigrapha (“false writings”).2

But the writings collected to form the Hebrew Bible encour­
age identification with Israel itself According to the founda­
tion story recounted in Genesis 12, Israel first received its
identity through election, when “the Lord” suddenly revealed
himself to Abraham, ordering him to leave his home country,
his family, and his ancestral gods, and promising him, in ex­
change for exclusive loyalty, a new national heritage, with a new'
identity:

36 / T H E O R I G I N O F S A T A N

UI will nuke you a great nation, and 1 will make your name
great , . . and whoever blesses you 1 will bless; and whoever
curses you I will curse” (Gen. 12:3),

So when God promises to make Abraham the father of a new,
great, and blessed nation, he simultaneously defines and consti­
tutes its enemies as inferior and potentially accursed.

From the beginning, then, Israelite tradition defines Uus" in
ethnic, political, and religious terms as "the people of Israel,” or
"the people of God,” as against "them”—the (other) nations (in
Hebrew, ha goyim), the alien enemies of Israel,
often character­ized as inferior, morally depraved, even
potentially accursed. In Genesis 16:12, an angel predicts that
Ishmael, although he was Abraham’s son, the progenitor of the
Arab people, would be a “wild ass of a man, with his hand
against everyone, and every­one’s hand against him; and he shall
live at odds with all his kin.” The story implies that his
descendants, too, are hostile, no better than animals. Genesis
19:37-38 adds that the Moabite and Ammonite nations are
descended from Lot’s daughters, which means that they are the
illegitimate offspring of a drunken and incestuous union. The
people of Sodom, although they are Abra­ham’s allies, not his
enemies, are said to be criminally depraved, “young and old,
down to the last man,” collectively guilty of attempting to
commit homosexual rape against a party of angels, seen by the
townspeople as defenseless Hebrew travelers (Gen. 19:4). These
accounts do not idealize Abraham or his progeny—in fact, the
biblical narrator twice tells how the self-serving lies of Abraham
and Isaac endangered their allies (Gen. 20:1-18; 26:6-10).
Nevertheless, God ensures that everything turns out well for the
Israelites and badly for their enemies.

The second great foundation story is that of Moses and the
Exodus, which also confronts “us” (that is, “Israel”) with
“them” (that is, “the nations”) as Moses urges Pharaoh to let the
Hebrews leave Egypt. Yet the narrator insists that it was God
himself w ho increasingly hardened Pharaoh's heart, lest he relent
and relieve the suffering of Moses and his own people—and why?
God, speaking through Moses, threatens Pharaoh with devastat-

T H E SO C IA L H IST O R Y OF SATAN / 37

ing slaughter and concludes by declaring, “but against any of the
Israelites, not a dog shall growl—so that you may know that the
Eord makes a distinction between the Egyptians and Israel”
(Exod. 11:7; my emphasis).

Many anthropologists have pointed out that the worldview of
most peoples consists essentially of two pairs of binary opposi-
tions: human/not human and we/they.3 Apart from anthropol­
ogy; we know from experience how people dehumanize enemies,
especially in wartime.

That Israel’s traditions deprecate the nations, then, is no sur­
prise. What is surprising is that there are exceptions. Hebrew tra­
dition sometimes reveals a sense of universalism where one might
least expect it. Even God’s election of Abraham and his progeny
includes the promise of a blessing to extend through them to all
people, for that famous passage concludes with the words, “in
you all the families of the earth shall be blessed” (Gen. 12:3). Fur­
thermore, when a stranger appears alone, the Israelites typically
accord him protection, precisely because they identify with the
solitary and defenseless stranger. Biblical law identifies with the
solitary alien: “You shall not wrong or oppress a stranger; for you
were strangers in the land of Egypt” (Exod. 22:21). One of the
earliest creeds of Israel recalls that Abraham himself, obeying
God’s command, became a solitary alien: “A wandering Aramean
was my father . . .” (Deut. 26:5). Moses, too, was the quintessen­
tial alien, having been adopted as an infant by Pharaoh’s daugh­
ter. Although a Hebrew, he was raised as an Egyptian; the family
of his future in-laws, in fact, mistook him for an Egyptian when
they first met him. He even named his first son Gershom (“a wan­
derer there”), saying, “I have been a wanderer in a foreign land”
(Exod. 2:16-22).

Nevertheless, the Israelites are often aggressively hostile to the
nations. The prophet Isaiah, writing in wartime, predicts that the
Lord will drive the nations out “like locusts” before the Israelite
armies (Isa. 40:22). This hostility to the alien enemy seems to
have prevailed relatively unchallenged as long as Israel’s empire
was expanding and the Israelites were winning their wars against
the nations. Psalms 18 and 41, attributed to King David, builder

3fi / T H E O R I G I N O F S A T A N

of Israel’s greatest empire, declare, “God gave me vengeance and
subdued the nations under me” (Ps. 18:47), and “By this I know
that God is pleased with me—in that my enemy has not tri­
umphed over me” (Ps. 41:11).

Yet at certain points in Israel’s history; especially in times of
crisis, war, and danger, a vociferous minority spoke out, not
against the alien tribes and foreign armies ranged against Israel,
but to blame Israel’s misfortunes upon members of its own peo­
ple. Such critics, sometimes accusing Israel as a whole, and some­
times accusing certain rulers, claimed that Israel’s disobedience
to God had brought down divine punishment.

The party7 that called for Israel’s allegiance to “the Lord
alone,” including such prophets as Amos (c. 750 b .c .e .), Isaiah
(c. 730 b .c .e .), and Jeremiah (c. 600 B.C.E.), indicted especially
those Israelites who adopted foreign ways, particularly the wor­
ship of foreign gods.4 Such prophets, along with their support­
ers, thought of Israel as a truly separate people, “holy to the
Lord.” The more radical prophets denounced those Israelites
who tended toward assimilation as if they were as bad as the
nations; only a remnant, they said, remained faithful to God.

Certain of these prophets, too, had called forth the monsters
of Canaanite mythology to symbolize Israel’s enemies.5 Later
(sixth century) material nowr included in the first part of the book
of the prophet Isaiah proclaims that “the Lord is coming to pun­
ish the inhabitants of the earth; and the earth will disclose the
blood shed upon her, and will no more cover the slain” (Isa.
26:21; emphasis added). The same author goes on, apparently in
parallel imagery, to warn that “in that day, the Lord with his
great hand will punish the Leviathan, the twisting serpent. and he
will slay the dragon that is in the sea” (Isa. 27:1; emphasis added).
The author of the second part of Isaiah also celebrates God’s tri­
umph over traditional mythological figures—over Rahab, “the
dragon,” and “the sea”—as he proclaims God’s imminent tri­
umph over Israel’s enemies. Thereby, as the biblical scholar Jon
Lcvenson observes, “the enemies cease to be merely earthly
powers . . . and become, instead or in addition, cosmic forces of
the utmost malignancy7.”6

TH E S O C IA L H IST O R Y OF SATAN / 39

Certain writers of the sixth century B.C.E. took a bold step fur­
ther. They used mythological imagery to characterize their strug­
gle against some of their fellow Israelites. Bur when Israelite
writers excoriated their fellow Jews in mythological terms, rhe
images they chose were usually not the animalistic or monstrous
ones they regularly applied to their foreign enemies. Instead of
Rahab, Leviathan, or “the dragon," most often they identified
their Jewish enemies with an exalted, if treacherous, member of
rhe divine court whom they called the satan. The satan is not an
animal or monster but one of God's angels, a being of superior
intelligence and status; apparently the Israelites saw their inti­
mate enemies not as beasts and monsters but as superhuman
beings whose superior qualities and insider status could make
them more dangerous than the alien enemy.

In the Hebrew Bible, as in mainstream Tudaism to this day,
Satan never appears as Western Christendom has come to know
him, as rhe leader of an “evil empire," an army of hostile spirits
who make war on God and humankind alike. As he first appears
in the Hebrew Bible, Satan is not necessarily evil, much less
opposed to God. On the contrary, he appears in the book of
Numbers and in fob as one of God's obedient servants—a mes­
senger, or an^ely a word that translates the Hebrew term for mes­
senger (mal’ak) into Greek (angelos). In Hebrew, the angels were
often called “sons of God" (bene ’eldhim), and were envisioned as
the hierarchical ranks of a great army, or the staff of a royal court.

In biblical sources the Hebrew term the satan describes an
adversarial role. It is not the name of a particular character.8
Although Hebrew storytellers as early as the sixth century B.C.F..
occasionally introduced a supernatural character whom they
called the satan, what they meant was any one of the angels sent
by God for the specific purpose of blocking or obstructing
human activity. The root stn means “one who opposes,
obstructs, or acts as adversary.” (The Greek term diabolos, later
translated “devil,” literally means “one who throws something
across one's path.”)

The satan s presence in a story could help account for unex­
pected obstacles or reversals of fortune. Hebrew storytellers

40 / T H E O R I G I N O F S A T A N

often attribute misfortunes to human sin. Some, however, also
invoke this supernatural character, the satan, who, by God's
own order or permission, blocks or opposes human plans and
desires. But this messenger is not necessarily malevolent. God
sends him, like the angel of death, to perform a specific task,
although one that human beings may not appreciate; as the lit­
erary scholar Neil Forsyth says of the satan, “If the path is bad,
an obstruction is good/19 Thus the satan may simply have been
sent by the Lord to protect a person from worse harm. The
story of Balaam in the biblical book of Numbers, for example,
tells of a man who decided to go where God had ordered him
not to go. Balaam saddled his ass and set off, “but God’s anger
was kindled because he went; and the angel of the Lord took his
stand in the road as his safari” [le-satan-ld]—that is, as his
adversary, or his obstructor. This supernatural messenger
remained invisible to Balaam, but the ass saw him and stopped
in her tracks:

And the ass saw the angel of the Lord standing in the road,
with a drawn sword in his hand; and the ass turned aside out of
the road, and went into the field; and Balaam struck the ass, to
turn her onto the road. Then the angel of the Lord stood in a
narrow path between the vineyards, with a wall on each side.
And when the ass saw the angel o f the Lord, she pushed
against the wall, so he struck her again (22:23-25).

The third time the ass saw the obstructing angel, she stopped
and lay down under Balaam, “and Balaam’s anger was kindled,
and he struck the ass with his staff.” Then, the story continues,

the Lord opened the mouth of the ass, and she said to Balaam,
“What have I done to you, that you have struck me three
times?" And Balaam said to the ass, “Because you have made a
fool o f me. I wish I had a sword in my hand, for then I would
kill you /’ And the ass said to Balaam, “Am I not your ass, that
you have ridden all your life to this very day? Did I ever do
such things to you?” And he said, “No” (22:28-30).

T H E S O C I A L H IS T O R Y O F S A T A N / 41

Then “the Lord opened the eyes of Balaam, and he saw the angel
of the Lord standing in the way, with his drawn sword in his
hand, and he bowed his head, and fell on his face.” Then rhe
satan rebukes Balaam, and speaks for his master, the Lord:

“Why have you struck your ass three times? Behold, 1 came
here to oppose you, because your way is evil in my eyes; and
the ass saw me. . . . If she had not turned away from me, I
would surely have killed you right then, and let her live”
(22:31-33).

Chastened by this terrifying vision, Balaam agrees to do what
God, speaking through his satan, commands.

The book of Job, too, describes rhe satan as a supernatural
messenger, a member of God's royal court.10 But while Balaam's
satan protects him from harm, Job's satan takes a more adversar­
ial role. Here the Lord himself admits that rhe satan incited him
to act against Job (2:3). The story begins when the satan appears
as an angel, a “son of God” (ben ’eldhim), a term that, in Hebrew
idiom, often means “one of the divine beings.” Here this angel,
rhe satan, comes with the rest of the heavenly host on the day
appointed for them to “present themselves before the Lord.”
When the Lord asks whence he comes, the satan answers, “From
roaming on the earth, and walking up and down on it.” Here the
storyteller plays on the similarity between the sound of the
Hebrew satan and shut, the Hebrew word “to roam,” suggesting
that the satan s special role in the heavenly court is that of a kind
of roving intelligence agent, like those whom many Jew's of the
time would have known—and detested—from the king of Persia's
elaborate system of secret police and intelligence officers. Known
as “the king’s eye” or “the king’s ear,” these agents roamed the
empire looking for signs of disloyalty among the people.11

God boasts to the satan about one of his most loyal subjects:
“Have you considered my servant Job, that there is no one like
him on earth, a blessed and upright man, who fears God and
turns away from evil?” The satan then challenges the Lord to put
Job to the test:

42 / T H E O R I G I N O F S A T A N

“Does Job fear God for nothing? . . . You have blessed the
work of his hands* and his possessions have increased. But put
forth your hand now, and touch all that he has, and he will
curse you to your face” (1:9—1 1).

The Lord agrees to test Job, authorizing the satan to afflict
Job with devastating loss, but defining precisely how far he may
go: “Behold, all that belongs to him is in your power; only do
not touch the man himself." Job withstands the first deadly
onslaught, the sudden loss of his sons and daughters in a single
accident, the slaughter of his cattle, sheep, and camels, and the
loss of all his wealth and property’. When the satan appears again
among the sons of God on the appointed day, the Lord points
out that “Job still holds fast to his integrity, although you incited
me against him, to harm him without cause.” Then the satan
asks that he increase the pressure:

“Skin for skin. All that a man has he will give for his life. But
put forth your hand now, and touch his flesh and his bone, and
he will curse you to your face.’1 And the Lord said to the satan,
“Behold, he is in your power; only spare his life” (2:4-6).

According to the folktale, Job withstands the test, the satan
retreats, and “the Lord restored the fortunes of Job . . . and he
gave him twice as much as he had before” (42:10). Here the
satan terrifies and harms a person but, like the angel of death,
remains an angel, a member of the heavenly court, God's obedi­
ent servant.

Around the time Job wras written (c. 550 B.C.E.), however,
other biblical w’riters invoked the satan to account for division
within Israel.12 One court historian slips the satan into an account
concerning the origin of census taking, which King David intro­
duced into Israel c. 1000 B.C.E. for the purpose of instituting tax­
ation. David's introduction of taxation aroused vehement and
immediate opposition—opposition that began among the very
army commanders ordered to carry it out. Joab, David's chief
officer, objected, and warned the king that what he was propos-

T H E S O C I A L H IS T O R Y O F S A T A N / 43

ing to do was evil, The other army commanders at first refused to
obeys nearly precipitating a revolt; but finding the king adamant,
rhe officers finally obeyed and “numbered the people.”

Why had David committed what one chronicler who recalls
the story regards as an evil, aggressive act “against Israel"?
Unable to deny that the offending order came from the king
himself, but intent on condemning David's action without con­
demning the king directly, the author of 1 Chronicles suggests
that a supernatural adversary within the divine court had man­
aged to infiltrate the royal house and lead the king himself into
sin: “The satan stood up against Israel, and incited David to
number the people” (1 Chron. 21:1), But although an angelic
power incited David to commit this otherwise inexplicable act,
the chronicler insists that the king was nevertheless personally
responsible—and guilt)’. “God was displeased with this thing,
and he smote Israel.” Even after David abased himself and con­
fessed his sin, the angry Lord punished him by sending an aveng­
ing angel to destroy seventy' thousand Israelites with a plague;
and the Lord was barely restrained from destroying the city of
Jerusalem itself

Here the satan is invoked to account for the division and
destruction that King David's order aroused within Israel,13 Not
long before the chronicler wrote, the prophet Zechariah had
depicted the satan inciting factions among the people. Zechariah's
account reflects conflicts that arose within Israel after thousands
of Jews—many7 of them influential and educated—whom the
Babylonians had captured in war (c. 687 B.C.E.) and exiled to
Babylon, returned to Palestine from exile. Cyrus, king of Persia,
having recently conquered Babylon, not only allowed these Jew ­
ish exiles to go home but intended to make them his allies. Thus
he offered them funds to reconstruct Jerusalem’s defensive city'
walls, and to rebuild the great Temple, which the Baby lonians
had destroyed. Those returning were eager to reestablish the
worship of “the Lord alone” in their land, and they naturally
expected to reestablish themselves as rulers of their people.

They were not warmly7 welcomed by those whom they had
left behind. Manyr of those w ho had remained sawr the former

44 / T H E O R I G I N O F SA T A N

exiles not only as agents of the Persian king but as determined
to retrieve the power and land they had been forced to relin­
quish when they were deported. Many resented the returnees’
plan to take charge of the priestly offices and to “purify” the
Lord’s worship.

As the biblical scholar Paul Hanson notes, the line that had
once divided the Israelites from their enemies had separated
them from foreigners. Now the line separated two groups within
Israel:

Now, according to the people who remained, their beloved
land was controlled by the enemy, and although that enemy in
fact comprised fellow Israelites, yet they regarded these
brethren as essentially no different from Canaanites.14

The prophet Zechariah sides with the returning exiles in this
heated conflict and recounts a vision in which the satan speaks
for the rural inhabitants who accuse the returning high priest of
being a worthless candidate:

The Lord showed me Joshua, the high priest, standing before
the angel of the Lord, and the satan standing at his right hand
to accuse him. The Lord said to the satan, “The Lord rebuke
you, O satan! The Lord who has chosen Jerusalem rebuke
you” (Zech. 3:1-2).

Here the satan speaks for a disaffected—and unsuccessful—party
against another party of fellow Israelites. In Zechariah's account
of factions within Israel, the satan takes on a sinister quality, as he
had done in the story of David’s census, and his role begins to
change from that of God’s agent to that of his opponent.
Although these biblical stories reflect divisions within Israel, they
are not yet sectarian, for their authors still identify' with Israel as
a whole.

Some four centuries later in 168 when Jews regained
their independence from their Seleucid rulers, descendents of
Alexander the Great, internal conflicts became even more

T H E S O C I A L H IS T O R Y O F S A T A N / 45

acute.H For centuries, Jews had been pressured to assimilate to
the ways of the foreign nations that successively had ruled their
land—the Babylonians, then the Persians, and, after 323 b .c .e .,
the Hellenistic dynasty established by Alexander. As the first
book of Maccabees tells the story, these pressures reached a
breaking point in 168 B.C.E., when the Seleucid ruler, the Syrian
king Antiochus Epiphanes, suspecting resistance to his rule,
decided to eradicate every trace of the Jews' peculiar and “bar­
baric" culture. First he outlawed circumcision, along with study
and observance of Torah. Then he stormed the Jerusalem Tem­
ple and desecrated it by rededicating it to the Greek god
Olympian Zeus. To enforce submission to his newr regime, the
king built and garrisoned a massive newT fortress overlooking the
Jerusalem Temple itself.

Jewish resistance to these harsh decrees soon flared into a
widespread revolt, which began, according to tradition, when a
company of the king's troops descended upon the village of
Modein to force the inhabitants to bowT down to foreign gods.
The old village priest Mattathias rose up and killed a Jew who
was about to obey the Syrian king’s command. Then he killed
the king's commissioner and fled with his sons to the hills—an
act of defiance that precipitated the revolt led by Mattathias’s son
Judas Maccabeus.16

As told in 1 Maccabees, this famous story shows how those
Israelites determined to resist the foreign king’s orders and retain
their ancestral traditions battled on two fronts at once—not only
against the foreign occupiers, but against those Jews who
inclined toward accommodation with the foreigners, and towrard
assimilation. Recently the historian Victor Tcherikover and oth­
ers have told a more complex version of that history. According
to Tcherikover, many Jews, especially among the upper classes,
actually favored Antiochus's “reform" and wranted to participate
fully in the privileges of Hellenistic society7 available only to
Greek citizens.1 By giving up their tribal wrays and gaining for
Jerusalem the prerogatives of a Greek city, they wrould win the
right to govern the city themselves, to strike their own coins, and
to increase commerce with a w orldwide network of other Greek

46 / T H E O R I G I N OF S A T A N

cities. They could participate in such cultural projects as the
Olympic games with allied cities and gain the advantages of
mutual defense treaties. Many wanted their sons to have a Greek
education. Besices reading Greek literature, from the Iliad and
the Odyssey to Sophocles, Plato, and Aristotle, and participating
in public athletic competitions, as Greeks did, they could advance
themselves in the wider cosmopolitan world.

But many other Jews, perhaps the majority of the population
of Jerusalem and the countryside—tradespeople, artisans, and
farmers—detested these “Hellenizing Jews" as traitors to God
and Israel alike. The revolt ignited by old Mattathias encouraged
people to resist Antiochus's orders, even at the risk of death, and
oust the foreign rulers. After intense fighting, the Jewish armies
finally won a decisive victory. They celebrated by purifying and
rededicating the Temple in a ceremony commemorated, ever
since, at the annual festival o f Hanukkah.

lews resumed control o f the Temple, the priesthood, and the
government; but after the foreigners had retreated, internal
conflicts remained, especially over who would control these
institutions. These divisions now intensified, as the more rigor­
ously separatist parry dominated by the Maccabees opposed the
Hellenizing party. The former, having won the war, had the
upper hand.

Ten to twenty years after the revolt began, the influential Has-
monean family gained control of the high priesthood in what was
now essentially a theocratic state. Although originally identified
with their Maccabean ancestors, successive generations of the
family abandoned the austere habits of their predecessors. Two
generations after the Maccabean victory. the party of Pharisees,
advocating increased religious rigor, challenged the Has-
moneans. According to Tcherikovcr’s analysis, the Pharisees,
backed by tradespeople and farmers, despised the Hasmoneans as
having become essentially secular rulers who had abandoned
Israel's ancestral ways. The Pharisees demanded that the Has­
moneans relinquish the high priesthood to those who deserved
it—people like themselves, who strove to live according to reli­
gious law.18

TH E SO C IA L H IST O R Y OF SATAN / 47

During the following decades, other, more radical dissident
groups joined the Pharisees in denouncing the great high priestly
family and its allies. Such groups were anything but uniform:
they were fractious and diverse, and with the passage of time
included various groups of Essenes, the monastic community at
Kirbet Qumran, as well as their allies in the towns, and the fol­
lowers of Jesus of Nazareth. What these groups shared was their
opposition to the high priest and his allies and to the Temple,
which they controlled.

The majority of Jews, including the Pharisees, still defined
themselves in traditional terms, as “Israel against The nations/ ”
But those who joined marginal or more extreme groups like the
Essenes, bent on separating Israel radically from foreign influ­
ence, came to treat that traditional identification as a matter of
secondary importance. What mattered primarily, these rigorists
claimed, was not whether one was Jewish—this they took for
granted—but rather “which of us [Jews] really are on God's
side'' and which had “walked in the ways of the nations," that is,
adopted foreign cultural and commercial practices. The sepa­
ratists found ammunition in biblical passages that invoke terrify­
ing curses upon people who violate God's covenant, and in
prophetic passages that warn that only a “righteous remnant"' in
Israel will remain faithful to God.

More radical than their predecessors, these dissidents began
increasingly to invoke the satan to characterize their Jewish
opponents; in the process they turned this rather unpleasant
angel into a far grander—and far more malevolent—figure. No
longer one of God's faithful servants, he begins to become wrhat
he is for Mark and for later Christianity'—God's antagonist, his
enemy, even his rival.19 Such sectarians, contending less against
“the nations"’ than against other Jew's, denounce their opponents
as apostate and accuse them of having been seduced by the
power of evil, whom they call by many names—Satan, Beelze­
bub, Semihazah, Azazel, Belial, Prince of Darkness. These dissi­
dents also borrowed stories, and wrote their own, telling how'
such angelic powers, swollen w'ith lust or arrogance, fell from
heaven into sin. Those who first elaborated such stories, as we

48 / T H E O R I G I N O F S A T A N

shall see, most often used them to characterize what they
charged was the “’fall into sin” of human beings—which usually
meant the dominant majority of their Jewish contemporaries.

As Satan became an increasingly important and personified fig­
ure, stories about his origin proliferated. One group tells how
one of the angels, himself high in the heavenly hierarchy, proved
insubordinate to his commander in chief and so was thrown out
of heaven, demoted, and disgraced, an echo of Isaiah's account
of the fall of a great prince:

How are you fallen from heaven, day star, son of the dawn!
How arc you fallen to earth, conqueror of the nations! You
said in your heart, “I will ascend to heaven, above the stars of
God; I will set my throne on high . . . I will ascend upon the
high clouds. . . . ” But you are brought down to darkness [or:
the underworld, sheol], to the depths of the pit (Isa.
14:12-15).

Nearly two and a half thousand years after Isaiah wrote, this
luminous falling star, his name translated into Latin as Lucifer
(“light-bearer”) was transformed by Milton into the protagonist
of Paradise Lost.

Far more influential in first-century Jewish and Christian cir­
cles, however, was a second group of apocryphal and pseud-
epigraphic stories, which tell how lust drew the angelic “sons of
God” down to earth. These stories derive from a cryptic account
in Genesis 6, which says:

When men began to multiply on the earth, and daughters were
born to them, the sons of God saw the daughters of men, that
they were fair.

Some of these angels, transgressing the boundaries that the Lord
had established between heaven and earth, mated with human
women, and produced offspring who were half angel, half
human. According to Genesis, these hybrids became “giants in
the earth . . . the mighty men of renown” (Gen. 6:4). Other sto-

T H E S O C I A L H IS T O R Y O F S A T A N / 49

rvrellers, probably writing later/1' as we shall see, say that these
monstrous offspring became demons, who took over the earth
and polluted it.

Finally, an apocryphal version of the life of Adam and Eve gives
a third account of angelic rebellion. In the beginning, God, hav­
ing created Adam, called the angels together to admire his work
and ordered them to bow down to their younger human sibling.
Michael obeyed, but Satan refused, saying,

“Why do you press me? I will not worship one who is younger
than I am, and inferior. I am older than he is; he ought to wor­
ship me!” (I7fr? Adae et Evae 14:3).

Thus the problem of evil begins in sibling rivalry.21

At first glance these stories of Satan may seem to have little in
common. Yet they all agree on one thing: that this greatest and
most dangerous enemy did not originate, as one might expect, as
an outsider, an alien, or a stranger, Satan is not the distant enemy
but the intimate enemy—one's trusted colleague, close associate,
brother. He is the kind of person on whose loyalty' and goodwill
the w ell-being of family and society depend—but one who turns
unexpectedly jealous and hostile. Whichever version of his origin
one chooses, then, and there arc many, all depict Satan as an inti­
mate enemy—the attribute that qualifies him so well to express
conflict among Jewish groups. Those who asked, “How could
God’s own angel become his enemy?” were thus asking, in effect,
“How could one of us become one of them?'' Stories of Satan
and other fallen angels proliferated in these troubled times, espe­
cially within those radical groups that had turned against the rest
of the Jewish community and, consequently, concluded that oth­
ers had turned against them—or (as they put it) against God.

One anonymous author who collected and elaborated stories
about fallen angels during the Maccabean war was troubled by
wartime divisions among Jewish communities. He addressed this
divisiveness indirectly in the Book of the Watchers, one of the
apocryphal books that would become famous and influential,
especially among Christians, by introducing the idea of a division

50 / T H E O R I G I N O F S A T A N

in heaven. The Book of the Watchers, a collection of visionary sto­
ries, is set, in turn, into a larger collection called the First Book of
Enoch. It tells how the “watcher” angels, whom God appointed
to supervise (“watch over”) the universe, fell from heaven. Start­
ing from the story of Genesis 6, in which the “sons of God”
lusted for human women, this author combines two different
accounts of how the watchers lost their heavenly glory.22 The first
describes how Semihazah, leader of the watchers, coerced two
hundred other angels to join him in a pact to violate divine order
by mating with human women. These mismatches produced “a
race of bastards, the giants known as the nephilim [“fallen
ones”], from w'hom there were to proceed demonic spirits,” who
brought violence upon earth and devoured its people. Interwo­
ven with this story is an alternate version, which tells how the
archangel Azazel sinned by disclosing to human beings the
secrets of metallurgy, a pernicious revelation that inspired men to
make weapons and women to adorn themselves w ith gold, silver,
and cosmetics. Thus the fallen angels and their demon offspring
incited in both sexes violence, greed, and lust.

Because these stories involve sociopolitical satire laced with
religious polemic, some historians have recently asked to w'hat
specific historical situations they refer. Are Jew's w ho thus embel­
lish the story of angels that mate with human beings covertly
ridiculing the pretensions of their Hellenistic rulers? George
Nickelsburg points out that from the time of Alexander the
Great, Greek kings had claimed to be descended from gods as
wrell as from human women; the Greeks called such hybrid
beings heroes. But their Jewish subjects, with their derisive tale
of Semihazah, may have turned such claims of divine descent
against the foreign usurpers.2" The Book of the Watchers says
pointedly that these greedy monsters “consumed the produce of
all the people until the people hated feeding them”; the monsters
then turned directly to “devour the people.”

Or does the story express instead a pious people’s contempt
for a specific group of Jewish enemies—namely, certain members
of the Jerusalem priesthood? David Suter suggests that the story
aims instead at certain priests w'ho, like the “sons of God” in the

T H E S O C I A L H IS T O R Y O F S A T A N / 51

story, violate their divinely given status and responsibility by
allowing lust to draw them into impurity—especially marriages
with outsiders, Gentile women.24

Either interpretation is possible. As John Collins points out,
the author of rhe Book of the Watchers, by choosing to tell the
story of the watchers instead of that of the actual Greek rulers or
corrupt priests, offers “a paradigm which is not restricted to one
historical situation, but which can be applied whenever an analo­
gous situation arises.”25 The same is true of all apocalyptic litera­
ture, and accounts for much of its power. Even today, readers
puzzle over books that claim the authority of angelic revelation,
from the biblical book of Daniel to the New Testament book of
Revelation, finding in their own circumstances new applications
for these evocative, enigmatic texts.

The primary apocalyptic question is this: Who are God’s peo­
ple?20 To most readers of the Book of the Watchers, the answer
would have been obvious—Israel. But the author of Watchers,
without discarding ethnic identity, insists on moral identity. It is
not enough to be a Jew. One must also be a Jew who acts
morally. Here we see evidence of a historical shift—one thatJ
Christians will adopt and extend and which, ever after, will divide
them from other Jewish groups.

The author of the Book of the Watchers intended nothing so
radical as the followers of Jesus undertook when they finally
abandoned Israel to form their own distinct religious tradition.
He takes for granted Israel's priority over the rest of the nations,
always mentioning Israel first. But this author takes a decisive
step by separating ethnic from moral identity and suggesting a
contrast between them. He takes his beginning from the open­
ing chapters of Genesis, choosing as his spokesman the holy man
Enoch, who far antedates Abraham and Israel's election and,
according to Genesis, belongs not to Israel but to the primordial
history of the human race. This author omits any mention of the
law given to Moses at Sinai, and praises instead the universal law
that God wrote into the fabric of the universe and gave to all
humankind alike—the law that governs the seas, the earth, and
the stars. Addressing his message to “the elect and the righteous”

52 / T H E O R I G I N O F S A T A N

among all humankind, he demonstrates not only, as George
Nickelsburg observes, an “unusual openness to the Gentiles,”
but also an unusually negative view of Israel, or, more precisely,
many—perhaps a majority—of Israel’s people.27

The Book of the Watchers tells the stories of Semihazah and
Azazel as a moral warning: if even archangels, “sons of heaven,”
can sin and be cast down, how much more susceptible to sin and
damnation arc mere human beings, even those who belong to
God’s chosen people. In the Book of the Watchers, when Enoch,
moved with compassion for the fallen watchers, tries to intervene
with God on their behalf, one of God’s angels orders him instead
to deliver to them God’s judgment: “You used to be holy, spirits
possessing eternal life; but now you have defiled yourselves.”
Such passages suggest that the Book of the Watchers articulates the
judgment of certain Jews upon others, and specifically upon
some who hold positions that ordinarily convey great authority.

In 160 B.C.E., after the Maccabees’ victory, a group who
regarded themselves as moderates regained control of the Temple
priesthood and temporarily ousted the Maccabean party. Recall­
ing this event, one of the Maccabeans adds to the collection called
the First Book of Enoch another version of the story of the w'atcher
angels, a version aimed against those who had usurped control of
the Temple. This author says that the watchers, falling like stars
from heaven, themselves spawned Israel’s foreign enemies,
depicted as bloody predators—lions, leopards, wolves, and snakes
intent on destroying Israel, here depicted as a herd of sheep. But,
he continues, God’s chosen nation is itself divided; some are
“blind sheep,” and others have their eyes open. When the day of
judgment comes, he warns, God will destroy the errant Jews,
these “blind sheep,” along with Israel’s traditional enemies. Fur­
thermore, God will finally gather into his eternal home not only
Israel’s righteous but also the righteous from the nations
(although these will remain forever secondary to Israel).

A third anonymous w'riter whose work is included in the FirstJ
Book of Enoch is so preoccupied with internal division that he vir­
tually ignores Israel’s alien enemies. This author has Enoch pre­
dict the rise of “a perverse generation,” warning that “all its

T H E S O C I A L H IS T O R Y O F S A T A N / 53

deeds shall be apostate” (7 Enoch 93:9). Castigating many of his
contemporaries, this author, as George Nickelsburg points out,
like several biblical prophets, speaks for the poor, and denounces
the rich and powerful, predicting their destruction.28 He even
insists that slavery, along with other social and economic
inequities, is not divinely ordained, as others argue, but “arose
from oppression” (7 Enoch 98:5b)—that is, human sin.29

The story of the watchers, then, in some of its many transfor­
mations, suggested a change in the traditional lines separating
Jew from Gentile. The latest section of the First Book of Enoch,
the “Similitudes,” written about the time of Jesus, simply con­
trasts those who are righteous, who stand on the side of the
angels, with those, both Jews and Gentiles, seduced by the
satans. Accounts like this would open the way for Christians
eventually to leave ethnic identity aside, and to redefine the
human community instead in terms of the moral quality, or
membership in the elect community, of each individual.

Another devout patriot, writing around 160 B.C.E., also siding
with the early Maccabean party, wrote an extraordinary apoc­
ryphal book called Jubilees to urge his people to maintain their
separateness from Gentile ways. What troubles this author is this:
How can so many Israelites, God’s own people, have become
apostates? How can so many Jews be “walking in the ways of the
Gentiles” (Jub. 1:9)? While the author takes for granted the tradi­
tional antithesis between the Israelites and “their enemies, the
Gentiles” (Jub. 1:19), here again this conflict recedes into the
background. The author of Jubilees is concerned instead with
the conflicts over assimilation that divide Jewish communities
internally, and he attributes these conflicts to that most intimate
of enemies, whom he calls by many names, but most often calls
Mastema (“hatred”), Satan, or Belial.

The story of the angels’ fall in Jubilees, like that in the First
Book of Enoch, gives a moral warning: if even angels, when they
sin, bring God’s wrath and destruction upon themselves, how
can mere human beings expect to be spared? Jubilees insists that
every creature, whether angel or human, Israelite or Gentile,
shall be judged according to deeds, that is, ethically.

54 / TH E O R IG IN OF SATAN

According to Jubilees, the angels' fall spawned the giants, who
sow violence and evil, and evil spirits, “who are cruel, and created
to destroy” (Jub. 10:6). Ever since, their presence has dominated
this world like a dark shadow, and suggests the moral ambiva­
lence and vulnerability of every human being. Like certain of the
prophets, this author warns that election offers no safety, cer­
tainly no immunity; Israel’s destiny depends not simply on elec­
tion but on moral action or, failing this, on repentance and divine
forgiveness.

Yet Jews and Gentiles do not confront demonic malevolence
on equal footing. Jubilees says that God assigned to each of the
nations a ruling angel or spirit “so that they might lead them
astray” (Jub. 15:31); hence the nations worship demons (whom
Jubilees identifies with foreign gods).'" But God himself rules
over Israel, together with a phalanx of angels and spirits assigned
to guard and bless them.

What, then, does God’s election of his people mean? The
author of Jubilees, echoing the warnings of Isaiah and other
prophets, suggests that belonging to the people of Israel does
not guarantee deliverance from evil. It conveys a legacy of moral
struggle, but ensures divine help in that struggle.

Jubilees depicts Mastema testing Abraham himself to the
breaking point. For according to this revisionist writer, it is Mas­
tema—not the Lord—who commands Abraham to kill his son,
Isaac. Later Abraham expresses anxiety lest he be enslaved by evil
spirits, “who have dominion over the thoughts of human
hearts”; he pleads with God, u Deliver me from the hands of evil
spirits, and do not let them lead me astray from my God” (Jub.
12:20). Moses, too, knows that he and his people are vulnerable.
When he prays that God deliver Israel from their external ene­
mies, “the Gentiles” {Jub. 1:19), he also prays that God may
deliver them from the intimate enemy that threatens to take over
his people internally and destroy them: “Do not let the spirit of
Belial rule over them” (Jub. 1:20). This sense of ominous and
omnipresent danger in Jubilees shows the extent to which the
author regards his people as corruptible and, to a considerable
extent, already corrupted. Like the Book of the Watchers, Jubilees

T H E S O C I A L H IS T O R Y O F S A T A N / 55

warns that those who neglect God's covenant are being seduced
by the powers of evil, fallen angels.

Despite these warnings, the majority of Jews, from the second
century B.C.E. to the present, reject sectarianism, as well as the
universalism that, among most Christians, would finally super­
sede ethnic distinction. The Jewish majority; including those
who sided with the Maccabees against the assimilationists, has
always identified with Israel as a whole.

The author of the biblical book of Daniel, for example, who
wrote during the crisis surrounding the Maccabean war, also
sides with the Maccabees, and wants Jews to shun contamination
incurred by eating with Gentiles, marrying them, or worshiping
their gods. To encourage lews to maintain their loyalty to Israel,
the book opens with the famous story of the prophet Daniel,
sentenced to death by the Babylonian king for faithfully praying
to his God. Thrown into a den of lions to be torn apart, Daniel
is divinely delivered; “the Lord sent an angel to shut the lions'
mouths," so that the courageous prophet emerges unharmed.

Like the authors of Jubilees and Watchers, the author of Daniel,
too, sees moral division within Israel, and warns that some peo­
ple “violate the covenant; but the people who know their God
shall stand firm and take action" (Dan. 11:32). Though con­
cerned with moral issues, he never forgets ethnic identity: what
concerns him above all is Israel’s moral destiny as a whole.
Unlike the writers of the Book of the Watchers and Jubilees, the
author of Daniel envisions no sectarian enemy, either human or
divine. Grieved as he is at Israel's sins, he never condemns many,
much less the majority, of his people as apostate; consequently,
he never speaks of Satan, Semihazah, Azazel, Mastema, Belial, or
fallen angels of any kind.

Although there are no devils in Daniel’s world, there are
angels, and there are enemies. The author presents the alien ene­
mies, rulers of the Persian, Medean, and Hellenistic empires, in
traditional visionary imagery, as monstrous beasts. In one vision,
the first beast is “like a lion with eagles' wings"; the second “like
a bear,” ferociously devouring its prey; the third like a leopard
“with four wings of a bird on its back and four heads”; and “a

56 / T H E O R IG IN O F S ATA N

fourth beast [is] terrible and dreadful and exceedingly strong;
and it had great iron teeth: it devoured and broke in pieces, and
stamped the residue with its feet." In another vision, Daniel sees
a horned ram that the angel Gabriel explains to him t tis the king
of Greece.” Throughout the visions of Daniel, such monstrous
animals represent foreign rulers and nations w ho threaten Israel.
When Daniel, trembling with awe and terror, prays for his peo­
ple, he is rewarded with divine assurance that all Israelites who
remain true to God will survive (12:1-3). Thus the book of
Daniel powerfully reaffirms the integrity of Israel's moral and
ethnic identity. It is for this reason, I suggest, that Daniel, unlike
such other apocalyptic books as the Book of the Watchers and
Jubilees, is included in the canonical collection that we call the
Hebrew Bible and not relegated to the apocrypha.

The majority of Jews, at any rate those who assembled and
drew upon the Hebrew Bible, apparently endorsed Daniel's reaf­
firmation of Israel’s traditional identity, while those who valued
such books as 1 Enoch and Jubilees probably included a signifi­
cant minority more inclined to identify with one group of Jews
against another, as Daniel had refused to do. Most of those who
did take sides within the community stopped far short of pro­
claiming an all-out civil war between one Jewish group and
another, but there were notable exceptions. Starting at the time
of the Maccabean war, the more radical sectarian groups we have
mentioned—above all, those called Essenes—placed this cosmic
battle between angels and demons, God and Satan, at the very
center of their cosmology and their politics. In so doing, they
expressed the importance to their lives of the conflict between
themselves and the majority of their fellow Jews, whom the
Essenes consigned to damnation.

Many scholars believe that the Essenes are known to us from
such first-century contemporaries as Josephus, Philo, and the
Roman geographer and naturalist Pliny the Elder, as well as from
the discovery in 1947 of the ruins of their community, including
its sacred library, the Dead Sea Scrolls. Josephus, at the age of
sixteen, was fascinated by this austere and secretive community:
he says that they ‘"practiced great holiness" within an extraordi-

T H E SO C IA L H IST O R Y OF SATAN / 57

narily close-knit group ("they love one another very much*’).”
Josephus and Philo both note, with some astonishment, that
these sectarians practiced strict celibacy, probably because they
chose to live according to the biblical rules for holy war, which
prohibit sexual intercourse during wartime. But the war in which
they saw themselves engaged was God's war against the power of
evil—a cosmic war that they expected would result in God’s vin­
dication of their fidelity. The Essenes also turned over all their
money and property to their leaders in order to live "without
money,11 as Pliny says, in a monastic community.32

These devout and passionate sectarians saw the foreign occu­
pation of Palestine—and the accommodation of the majority of
Jews to that occupation—as evidence that the forces of evil had
taken over the world and—in the form of Satan, Mastema, or the
Prince of Darkness—infiltrated and taken over God’s own peo­
ple, turning most of them into allies of the Evil One.

Arising from controversies over purity' and assimilation that
followed the Maccabean war, the Essene movement grew during
the Roman occupation of the first century to include over four
thousand men. Women, never mentioned in the communitv
rule, apparently were not eligible for admission. Although the
remains of a few women and children have been found among
the hundreds of men buried in the outer cemetery at Qumran,
they probably were not community members.33 (Since the whole
cemetery has not yet been excavated, these conclusions remain
inconclusive.) Many adjunct members of the sect, apparently
including many who were married, lived in towns all over Pales­
tine, pursuing ordinary occupations while striving to devote
themselves to God; but the most dedicated withdrew in protest
from ordinary Jewish life to form their own "new Israel,” the
monastic community in desert caves overlooking the Dead Sea/4

There, following the rigorous community rule, they dressed only
in white and regulated every detail of their lives according to
strict interpretations of the law set forth by their priestly leaders.

In their sacred books, such as the great Scroll of the War of the
Sons of Light Against the Sons of Darkness, the brethren could
read how God had given them the Prince of Light as their super-

58 / T H E O R I G I N O F SA T A N

natural ally to help them contend against Satan, and against his
human allies,

The Prince of Light thou has appointed to come to our sup­
port: but Satan, the angel Mastema, thou hast created for the
pit; he rules in darkness, and his purpose is to bring about evil
and sin (1 QM 19:10-12).

The Essencs called themselves the “sons of light'' and indicted
the majority as “sons of darkness," the “congregation of
traitors/' as people who “depart from the way, having trans­
gressed the law, and violated the precept" (CD 1:13-20). The
Essencs retell the whole history of Israel in terms of this cosmic
war. Even in earliest times, they say, “the Prince of Light raised
up Moses" (CD 5:18), but the Evil One, here called Beliar,
aroused opposition to Moses among his own people. Ever since
then, and especially now, Beliar has set traps in which he intends
to “catch Israel," for God himself has “unleashed Beliar against
Israel" (CD 4:13). Now the “sons of light" eagerly await the day
of judgment, when they expect God will come with all the armies
of heaven to annihilate the corrupt majority along with Israel’s
foreign enemies.

Had Satan not already existed in Jewish tradition, the Essenes
would have invented him. In the Book of the Watchers fallen
angels incite the activities of those who violate God’s covenant,
but the Essenes go much further and place at the center of their
religious understanding the cosmic war between God and his
allies, both angelic and human, against Satan, or Beliar, along
with his demonic and human allies. The Essenes place them­
selves at the very center of this battle between heaven and hell.
While they detest Israel’s traditional enemies, whom they call
the kittim (probably a coded epithet for the Romans),35 they
struggle far more bitterly against their fellow Israelites, who
belong to the “congregation of Beliar." David Sperling, scholar
of the ancient Near East, suggests that substitution of Beliar for
earlier Belial may be a pun on belt 'or “without light."36 They
invoke Satan—or Beliar—to characterize the irreconcilable oppo-

T H E S O C I A L H IS T O R Y OF S A T A N 59

sition between themselves and the “sons of darkness" in the war
taking place simultaneously in heaven and on earth. They expect
that soon God will come in power, with his holy angels, and
finally overthrow the forces of evil and inaugurate the Kingdom
of God.

The Essenes agree with Jubilees that being Jewish is no longer
enough to ensure God’s blessing. But they are much more radi­
cal: the sins of the people have virtually canceled God’s covenant
with Abraham, on which Israel’s election depends. Now, they
insist, whoever wants to belong to rhe true Israel must join in a
new covenant—the covenant of their own congregation.3 Who
ever applies to enter the desert community must first confess him­
self guilty of sin—guilty, apparently, of participating in Israel’s
collective apostasy against God. Then the candidate begins several
years of probation, during which he turns over his property to the
community leaders and swears to practice sexual abstinence, along
with ritual purity in everything he eats, drinks, utters, or touches.
During the probationary period he must not touch the pots,
plates, or utensils in which the members prepare the community’s
food. Swearing can earn him instant expulsion, and so can com­
plaining against the group’s leaders; spitting or talking out of turn
incurs strict penalties.

A candidate who finally does gain admission is required, at his
initiation ritual, to join together with the whole community to
bless all who belong to rhe new covenant and ritually curse all
who are not initiates, who belong to the “men of Beliar." The
leaders now reveal to the initiate the secrets of angelology, and
according to Josephus, he must solemnly swear to “keep secret
the names of the angels" (War 2.8). Through practices of purity,
prayer, and worship, rhe initiate strives to unite himself with the
company of the angels. As the historian Carol Newsome has
shown, Essene community’ worship—like the Christian liturgy to
this day—reaches its climax as the community' on earth joins with
angels in singing the hymn of praise that the angels sing in
heaven (“Holy, holy, holy, Lord God of hosts; heaven and earth
are filled with thy glory”).33 Sacred Essene texts like the Scroll of
the War of the Sons of Light Against the Sons o f Darkness reveal

60 / T H E O R I G I N O F SA T A N

secrets of angelology, which the sectarians regarded as valuable
and necessary information, for recognizing and understanding
the interrelationship of supernatural forces, both good and evil,
is essential for their sense of their own identity—and rhe way they
identify others.39r

The Essenes, then, offer the closest parallel to Mark’s account
of Jesus’ followers, as they invoke images of cosmic war to divide
the universe at large—and the Jewish community in particular—
between God’s people and Satan's. Yet the two movements dif­
fer significantly, especially in relation to outsiders. The Essene
covenant, as we have seen, was extremely exclusive, restricted not
only to Jews, who must be freeborn and male, but to those
devout few who willingly joined the “new covenant.” Although
Mark and Matthew saw the beginning of Jesus’ movement pri­
marily within the context of the Jewish community, its future
would increasingly involve the Gentile world outside.

Nonetheless, the Essenes, though rigorously exclusive, were
led by their objections to the assimilationist tendencies of their
fellow Jews to move, paradoxically, in the universalist direction
indicated by the Book of the Watchers and Jubilees. (The Essenes
treasured both of these writings in their monastic library;
Jubilees. wrote an anonymous Essene, is a book that reveals
divine secrets "to which Israel has turned a blind eye” [CD
16.2].) The Essenes outdid their predecessors in setting ethnic
identity aside, not as wrong, but as inadequate, and emphasized
moral over ethnic identification. When they depict the struggle
of the Prince of Light against the Prince of Darkness, they do
not identify the Prince of Light with the archangel Michael, the
angelic patron of Israel.40 Instead, they envision the Prince of
Light as a universal energy’ contending against an opposing cos­
mic force, the Prince of Darkness. For the Essenes these two
energies represent not only their own conflicts with their oppo­
nents but a conflict within every person, within the human
heart itself:

The spirits of truth and falsehood struggle within the human
heart. . . . According to his share in truth and right, thus a man

T H E S O C I A L H IS T O R Y O F S A T A N / 61

hates lies; and according to his share in the lot of deceit, thus
he hates truth (1 QS 4:12-14).

The Essenes, of course, took their own identification with Israel
for granted. Since they required every initiate to their covenant
to be Jewish, male, and freeborn, “every person" meant in prac­
tice only Jews who met these qualifications. But certain followers
of Jesus, especially after 100 C.E., having met with disappointing
responses to their message within the Jewish communities,
would draw upon such universalist themes as they moved to
open their movement to Gentiles.

As we saw in the previous chapter, Jesus1 followers, according
to Mark, also invoke images of cosmic war to divide the universe
at large—and the Jewish community in particular—between
God’s people and Satan’s. Mark, like the Essenes, sees this strug­
gle essentially in terms of intra-Jewish conflict. So does the fol­
lower of Jesus we call Matthew, who, as we shall see in the next
chapter, took up and revised Mark’s gospel some ten to twenty
years later. Taking Mark's basic framework, Matthew embel­
lished it and in effect updated it, placing the story of Jesus in a
context more relevant to the Jewish world of Matthew’s own
time, Palestine c. 80-90 C.E. By the time Matthew was writing,
Jesus’ followers were a marginal group opposed by the ruling
party of Pharisees, which had gained ascendancy in Jerusalem in
the decades following the Roman war. In the central part of
Matthew’s version of the gospel, the “intimate enemies” had
become primarily Pharisees.

About the same time, another follower of Jesus, whom tradi­
tion calls Luke, also took up Mark’s account and extended it to
fit his own perspective—apparently that of a Gentile convert. Yet
Luke, as fervently as any Essene, depicts his own sect as repre­
senting Israel at its best; according to Luke, as we shall see, Jesus’
followers are virtually the only true Israelites left.

Near the end of the century, c. 90-100 C.E., the writer called
John offers a bold interpretation of these events. Many scholars
agree that the gospel of John presents the viewpoint of a radi­
cally sectarian group alienated from the Jewish community

62 / T H E O R IG IN OF SATAN

because they have been turned out of their home synagogues for
claiming that Jesus is the Messiah. Like the Essenes, John speaks
eloquently of the love among those who belong to God (John
10:14); and yet John’s fierce polemic against those he some­
times calls simply “the Jews” at times matches in bitterness that
of the Essencs.

Let us investigate, then, how each of these New Testament
gospel writers reshaped Mark’s message as the Christian move­
ment changed throughout the first century.

Ill

M A TTH E W'S C AM PAIG N A G A IN S T
THE PHARISEES:

D E P LO Y IN G THE D E V IL

Jesus' followers succeeded, far more than many of them
expected—or perhaps even hoped—in attracting Gentiles
(from the Latin term for "nations/-’ jjentes) but, to their disap­

pointment, largely failed to attract Jews. Between 70 and 100
C.E., this movement, which began, as George Nickelsburg says, as
“a relative latecomer among the sects and groups in post-exilic
Judaism,1,1 grew rapidly. Although many of Jesus' followers were
Jewish, they tended increasingly to separate from other Jews,
often meeting for worship in the homes of fellow members, rather
than in synagogues. This situation distressed many of them, who
insisted that they didn't want to depart from traditional ways but
had been forced into it, having been rejected by Jewish leaders,
sometimes even expelled from their home synagogues.

As the Jesus movement spread throughout the Roman world,
various adherents began to drop distinctively Jewish practices,
most notably circumcision, and then also dietary and Sabbath
laws. By 100 C.E., in regions that include Greece, Asia Minor,
Italy, and Egypt, many Christian churches had become predom­
inantly Gentile. They still insisted, nonetheless, that they alone
were the true embodiment of Israel. George Nickelsburg points
out the irony of their situation:

A young, upstart group, whose membership had rapidly and
radically changed, was asserting that it was more authentic

64 / T 11 E O R I G I N O F SATAN

than its parent group; and this attitude of superiority and
exclusion was derived, in part, from ideas and attitudes already
present in the parent body.2

As the historian and New Testament scholar VVavne Meeksr
notes, the path to separation was by no means simple or uni­
form.' We have already seen that Jewish communities scattered
throughout Palestine and the provincial cities of the Roman
empire not only were internally diverse but were also undergoing
complex postwar changes. The various groups of converts to
Christianity were, if anything, even more diverse internally, since
they often included Gentiles along with Jews. These groups of
Jesus’ followers struggled to find a place to stand in relation to
the Jewish communities whose Scriptures and traditions they
largely appropriated.

Not all Christians abandoned Jewish practices at the same
time. In the decades after Jesus’ death, many of his followers may
not have meant to abandon them at all. The group centered in
Jerusalem around Jesus’ brother James, for example, remained
observant of the law, like James himself (hence his nickname,
“James the Just,” or "the Righteous”). Other groups, like those
who followed teachings associated with Peter, modified obser­
vance of dietary and sexual laws. Groups that identified with
Paul, the converted Pharisee, largely adopted his conviction that
“Christ is the end of the law to everyone who believes,” w hether
Jew' or Gentile.4 Most believers took Paul to mean that practicing
circumcision and observing kosher laws and Jewish festivals wrere
antithetical to embracing the gospel, and his preaching attracted
many converts among the Gentiles who associated themselves
with Jewish synagogue congregations.

When we look at the three other gospels included with Mark
in the New Testament, all written between 70 and 100 C.E., we
can see three representative communities, each in the process of
separating from particular Jewish groups and attempting to
forge a new and distinctively Christian pattern of community’
identity. New’ Testament scholar Krister Stendahl characterizes
Matthew ’s gospel as a kind of “community’ rule,” considerably

M A T T H E W 'S C A M P A IG N A G A I N S T T H E P H A R I S E E S / 65

more liberal than that of the Essenes? The gospel of Luke,
probably written by the only Gentile author in the New Testa­
ment for a predominantly Gentile community, insists that his
group has inherited Israel’s legacy as God’s people. The author
of John, probably Jewish himself, describes a close-knit group of
“Jesus' own"—insiders who follow Jesus' command to “love
one another" (15:12) while regarding their Jewish opponents as
offspring of Satan.

That such patterns of group identity are found in these
gospels—patterns that have shaped Christian churches ever
since—is certainly no accident. The four gospels collected in the
New Testament were canonized around 200 C.E., apparently by
a consensus of churches ranging from those in provincial Gaul to
the church in the capital city of Rome; they were chosen not nec­
essarily because they were the earliest or the most accurate
accounts of Jesus' life and teaching but precisely because they
could form the basis for church communities.

The canonical gospels were not by any means the only
accounts of Jesus’ life and teaching. During the years following
his death, stories about him and his disciples were told and retold,
not only in Palestine, but throughout Asia Minor, Greece, Egypt,
Africa, Gaul, and Spain. Some twenty years after Jesus’ crucifix­
ion, when Paul traveled to synagogues in Antioch, the capital of
Syria, and in Greece and Rome to proclaim “the gospel of Jesus
Christ," there were as yet no written gospels. According to Paul,
“the gospel" consisted of what he preached, which he summa­
rized as follows: “that Christ died for our sins, according to the
scriptures; that he was buried; and that he was raised on the third
day" (1 Cor. 15:3-4). Although Paul preached in synagogues, he
found his audience largely among Gentiles, most often among
Gentiles attracted to Jewish congregations. Many were people
who had moved from their native towns to sprawling, heteroge­
neous cities like Syrian Antioch, Asian Ephesus, and Greek
Corinth. Proclaiming that Jews and Gentiles, slaves and free peo­
ple, men and women, could now become “one in Christ" (Gal.
3:28), Paul formed from those he baptized the close-knit groups
that Wayne Meeks calls “the first urban Christians"—ethnically

6C» / T 11 E O R I G I N O F SATAN

diverse communities where tradespeople, slaves, and the groups1

wealthy patrons mingled together, now bound to help and sup­
port one another as they awaited the time when Christ would
return in glory.6 Writing to various congregations as he traveled,
Paul sometimes invoked a “saying of the Lord.11 Once he invoked
Jesus1 authority to prohibit divorce (1 Cor. 7:10); another time
he explained how Jesus had told his followers to ritually eat bread
and drink wine “in order to manifest the Lord's death, until he
comes” (1 Cor. 11:26).

Paul had no interest in Jesus’ earthly life, however, and none in
collecting his sayings. But other Christians did begin to collect
Jesus1 sayings and write them down.7 The Secret Book of James,
one of the many traditions that circulated after Jesus1 death, gives
a stylized description of this process:

The twelve disciples were all sitting together at one time and
remembering what the savior said to each one of them, whether
secretly or openly, and putting it into books (NHC 1.27.15).

In fact, many people, not just “the twelve” enshrined in Chris­
tian tradition, gathered Jesus’ sayings into various collections.
Most scholars agree that a collection of Jesus’ sayings, translated
from the Aramaic he spoke into Greek, circulated widely during
the first century, although we do not have an actual copy of that
source. If each of the gospel writers had individually translated
Jesus’ sayings, we would expect to see some variation in the way
each presented his words. But gospels as diverse as Matthew and
Luke, as well as the suppressed Gospel of Thomas, all quote sayings
of Jesus in identical translation. This suggests that they relied on
the common source, which scholars call Q (for Quelle, the Ger­
man wrord for “source”).8 To this source we owe many familiar
sayings, including the Beatitudes (“Blessed are you poor; for
yours is the kingdom of heaven . . .”) and what we know from
Matthew’s gospel as the Sermon on the iMount (which becomes,
in Luke’s gospel, the Sermon on the Plain). Still other sayings arc
known to us from scraps of papyrus that have been found pre­
served in dry climates like that of Upper Egypt. From the late
1800s through this century, archaeologists working in Egypt

M A T T H E W ’ S C A M P A I G N A G A I N S T T H E P H A R I S E E S / 6?

have found papyrus leaves that contain glimpses of Jesus tradi­
tion—for example, a story of Jesus healing a leper, or another of
Jesus raising a dead young man to life.9 Other papyms fragments
yield enigmatic sayings otherwise unknown:

Jesus said, “I am the light which is above them all. It is I who
am the all. From me did all come forth and to me the all
extends. Split a piece of wood, and I am there. Lift up the
stone, and you will find me there” (NHC 11.46.23-38).

As stories, sayings, and anecdotes proliferated, various inter­
pretations of Jesus1 life and teaching circulated among diverse
Christian groups throughout the Roman world. What Jesus
actually taught often became a matter of bitter dispute, as we
can see from the Gospel of Mary Magdaleney another early
source, discovered in 1896 on papyrus fragments in Egypt. This
remarkable text, like other noncanonical texts, depicts Mary
Magdalene among the disciples—indeed, as one of Jesus' most
beloved disciples, to whom he entrusted secret teaching.1'1 In
the following passage (17:18-18:15), Peter first addresses Mary
with a request.

“Sister, we know that the savior loved you more than the rest
of women. Tell us the words of the savior which you remem­
ber, which . . . we do not [know] and have not heard.’1

After Mary answers, revealing to Peter secret teaching on the
soul's spiritual journey, Andrew objects:

“Say what you want about what she has said. I, at least, do not
believe that the savior said this. For certainly these teachings
arc strange ideas.”

Peter joins in, challenging Mary's veracity:

“ Did he really speak with a woman without our knowledge,
and in secret? Are we all to turn around and listen to her? Did
he love her more than us?"

68 / T H E O R I G I N O F S A T A N

Mary protests:

u My brother Peter, what do you think? Do you think I made
this up in my heart? Do you think I am lying about the Lord?”

Then Levi breaks in to mediate the dispute, saying that “the Sav­
ior knew her very well, and made her worthy’1 to receive such
teachings. The Gospel of Mary concludes as the disciples agree to
accept what they learn from Mary, and they all prepare to go out
to preach. But most Christian groups, including the one in Rome
identified with Peter, who was often depicted as Mary ’s antago­
nist, rejected such claims of revelation given through Mary, since
she was not one of the twelve, and rejected many other widely cir­
culating “gospels’1 as well. By the late second century, certain
church leaders began to denounce such teachings as heresy.

In 1945, the extraordinary discovery of a hidden library of early
Christian writings at Nag Hammadi gready extended our under­
standing of the early Christian movement.13 This is not the place
to describe that discovery, discussed in my book The Gnostic
Gospels; but when we glance at one of the gospels discovered
there, one that most church leaders who knew it rejected, we can
see more clearly their reasons for preferring the gospels of the
New Testament. The Gospel of Thomas begins with these words:
“These are the secret words which the Living Jesus spoke, and
which the twin, Judas Thomas, wrote down.” Did Jesus have a
twin brother, as this text implies? Could this be an authentic
record of Jesus' sayings? According to its tide, the text contained
the gospel according to Thomas. Yet unlike the gospels of the
New Testament, this text identified itself as a secret gospel. It con­
tained many sayings that parallel those in the Newr Testament,
particularly sayings from the Q source; yet others wrere strikingly
different—sayings as strange and compelling as Zen koans:

Jesus said, “If you bring forth what is within you, what you
bring forth will save you. If you do not bring forth what is
within you, what you do not bring forth will destroy you”
(NHC 11.45.29-33).

M A T T H E W 'S C A M P A IG N A G A IN S T T H E P H A R IS E E S / 69

Although the complete text of Thomas, written in Coptic,
probably dates to the third or fourth century C.E., the original
probably was written in Greek, perhaps much earlier.12 New Tes­
tament scholar Helmut Koester has argued that the Gospel of
Thomas contains a collection of sayings that predates the gospels
of the New Testament.13 If the earliest of the New Testament
gospels, the gospel of Mark, dates from about 70 C.E., the Gospel
of Thomas, he argues, may date back a generation earlier.
Although many scholars dispute Koester’s dating of Thomas, this
gospel, discovered less than fifty years ago, does in some ways
resemble the kind of source that the authors of Matthew and
Luke used when they composed their own gospels.

Why was this gospel suppressed, along with many others that
have remained virtually unknown for nearly two thousand years?
Originally part of the sacred library of the oldest monastery in
Egypt, these books were buried, apparently, around 370 C.E.,
after the archbishop of Alexandria ordered Christians all over
Egypt to ban such books as heresy and demanded their destruc­
tion. Two hundred years earlier, such works had already been
attacked by another zealously7 orthodox bishop, Irenaeus of
Lyrons. Irenaeus was the first, so far as we know; to identify the
four gospels of the New Testament as canonical, and to exclude
all the rest. Distressed that dozens of gospels were circulating
among Christians throughout the world, including his own
Greek-speaking immigrant congregation living in Gaul, Irenaeus
denounced as heretics those who “boast that they have more r
gospels than there really are , . . but really, they have no gospels
that are not full of blasphemy."14 Only the four gospels of the
New7 Testament, Irenaeus insisted, are authentic. What was his
reasoning? Irenaeus declared that just as there are only four prin­
cipal winds, and four corners of the universe, and four pillars
holding up the sky, so there can be only four gospels. Besides, he
added, only the New- Testament gospels were written by Jesus’
own disciples (Matthew' and John) or their followers (Mark, dis­
ciple of Peter, and Luke, disciple of Paul).

Fewr New Testament scholars today agree with Irenaeus.
Although the gospels of the New Testament—like those dis-

70 / T H E O R I G I N O F S A T A N

covered at Nag Hammadi—arc attributed to Jesus' followers,
no one knows who actually wrote any of them; furthermore,
what we know about their dating makes the traditional assump­
tions, in all cases, extremely unlikely. Yet Irenaeus’s statements
remind us that the collection of books we call the New Testa­
ment was formed as late as 180-200 C.E. Before that time,
many gospels circulated throughout the Christian communities
scattered from Asia Minor to Greece, Rome, Gaul, Spain, and
Africa. Yet by the late second century, bishops of the church
who called themselves orthodox rejected all but the four
canonical gospels, denouncing all the rest, in Irenaeus’s words,
as u an abyss of madness, and blasphemy against Christ."1" Ire­
naeus wanted to consolidate Christian groups threatened bv
persecution throughout the world. The gospels he endorsed
helped institutionalize the Christian movement. Those he
denounced as heresy did not serve the purposes of institution­
alization. Some, on the contrary, urged people to seek direct
access to God, unmediated by church or clergy.

The Gospel of Thomas, as noted above, claims to offer secret
teaching—teaching quite different from that of Mark, Matthew,
Luke, and John. According to Mark, for example, Jesus first
appears proclaiming that “the time is at hand; the Kingdom of
God is drawing near. Repent, and believe in the gospel” (1:15).
According to Mark, the world is about to undergo cataclysmic
transformation: Jesus predicts strife, war, conflict, and suffering,
followed by a world-shattering event—the coming of the King­
dom of God (13:1-37).

But in the Gospel of Thomas the “kingdom of God” is not an
event expected to happen in history, nor is it a “place.” The
author of Thomas seems to ridicule such views:

Jesus said, “ If those who lead you say to you, 'Lord, the king­
dom is in the sky ,1 then the birds of the sky will precede you. If
they say to you, Tt is in the sea,’ then the fish will precede you”
(NHC 11.32.19-24).

Here the kingdom represents a state of self-discovery:

M A T T H E W ’S C A M P A IG N A G A IN S T TH E P H A R IS E E S / 71

“ Rather, the kingdom is inside o f 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” (NHC II.32.25-33.5).

But the disciples, mistaking that kingdom for a future event, per­
sist in naive questioning:

“When will . . . the new world come?” Jesus said to them,
“What you look forward to has already come, but you do not
recognize it” (NHC 11.42.10-12).

According to the Gospel of Thomas, then, the kingdom of God
symbolizes a state of transformed consciousness. One enters that
kingdom when one attains self-knowledge. The Gospel of Thomas
teaches that when one comes to know oneself, at the deepest
level, one simultaneously comes to know God as the source of
one's being.

If we then ask, u Who is Jesus?,” the Gospel of Thomas gives an
answer different from that in the gospels of the New Testament.
Mark, for example, depicts Jesus as an utterly unique being—the
Messiah, God's appointed king. According to Mark, it was Peter
who discovered the secret of Jesus' identity:

And Jesus went on with his disciples to the villages of Caesarea
Philippi; and on the way he asked his disciples, “Who do men
say that I am?” And they told him “ John the Baptist; and oth­
ers say, Elijah; and others, one of the prophets.” And he asked
them, “But who do vou sav that I am?” Peter answered him,
“You are the Messiah” (8:27-29).

But the Gospel of Thomas tells the same story differently:

Jesus said to his disciples, “Compare me to someone, and tell
me whom I am like.” Simon Peter said to him, “You are like a
righteous messenger.” Matthew said to him, “You are like a
wise philosopher.” Thomas said to him, “Master, my mouth is

72 / T H E O R I G I N O F SA T A N

wholly incapable of saying whom you arc like'* (NHC
11.34.30-35.3).

The author of Thomas here interprets, for Greek-speaking read­
ers, Matthew's claim that Jesus was a rabbinic teacher (“wise
philosopher”), and Peter's conviction that Jesus was the Messiah
(“righteous messenger”). Jesus does not deny these roles, at least
in relation to Matthew and Peter. But according to Thomas, here
they—and their answers—represent an inferior level of under­
standing. Thomas, who recognizes that he himself cannot assign
a specific role to Jesus, transcends at that moment the relation of
disciple to master. Jesus declares that Thomas has become like
himself:

'T am not your Master, for you have drunk, and become drunk
from the bubbling stream I measured out. . . . Whoever drinks
from my mouth will become as I am, and I myself will become
that person, and things that are hidden will be revealed to
him” (NHC II.35.4-7; 50:27-30).

The New Testament gospel of John emphasizes Jesus’ unique­
ness even more strongly than Mark does. According to John,
Jesus is not a mere human being but the divine and eternal Word
of God, God's “only begotten son,” who descends to earth in
human form to rescue the human race from eternal damnation:

God so loved the world that He gave his only begotten Son,
that whosoever believes in him should not perish, but have
eternal life. . . . Whoever believes in him is not condemned,
but whoever does not believe in him is condemned alreadv
because he has not believed in the name of the only begotten
Son of God (3:16-18).

But, as we have seen, Thomas offers a very different message.
Far from regarding himself as the only begotten son of God,
Jesus says to his disciples, “When you come to know yourselves”
(and discover the divine within you), then “you will recognize

M A T T H E W ’S C A M P A IG N A G A IN S T T H E P H A R IS E E S / 73

that it is you who are the sons of the living Father'1—just like
Jesus. The Gospel of Philip makes the same point more succinctly:
one is to “become not a Christian, but a Christ.1' This, 1 believe,
is the symbolic meaning of attributing the Gospel of Thomas to
Jesus1 “w in brother.1' In effect, “You, the reader, are the twin
brother of Christ” when you recognize the divine within you.
Then you will see, as Thomas does, that you and Jesus are, so to
speak, identical wins.

One who seeks to “become not a Christian, but a Christ” no
longer looks only to Jesus—and later to his church and its lead­
ers—as most believers do, as the source of all truth. So, while the
Jesus of the gospel of John declares, “I am the door; whoever
enters through me shall be saved,” the Teaching of Silvanus
points in a different direction:

Knock upon yourself as upon a door, and walk upon yourself as
on a straight road. For if you walk upon that road, it is impos­
sible for you to go astray. . . . Open the door for yourself, that
you may know what is. . . . Whatever you open for yourself,
you will open (NHC VII. 106.30-35; 117.5-20).

Why did the majority of early Christian churches reject such
writings as Thomas and accept other, possibly later accounts—for
example, Matthew, Luke, and John? Thomas appeals to people
engaged in spiritual transformation, but it does not answer the
practical questions of many potential converts who lived in or
near Jewish communities scattered throughout the cities of
Palestine and the imperial provinces. Potential converts asked
questions like these: Do you w'ant us to fast? How shall we pray?
Shall w'e give alms? What diet should we observe? In short, are
believers to follow traditional Jewish practices, or not? According
to the Gospel of Thomas, w hen the disciples ask “the living Jesus”
these very questions, he refuses to give them specific directions,
answ ering only,

“Do not tell lies, and do not do wrhat you hate: for all things
arc manifest in the sight o f heaven” (NHC 11.33.18-21).

74 / T H E O R I G I N O F S A T A N

This enigmatic answer leaves each person to his or her own con
science; for who else knows when one is lying, and who else
knows what one hates? Profound as such an answer may be, it
offers no programmatic guidelines for group instruction, much
less for the formation of a religious institution. The gospels
included in the New Testament, by contrast, do offer such guide­
lines. According to Matthew and Luke, for example, Jesus answers
each one of these questions authoritatively and specifically:

“When you pray, say, 'Our Father, who art in heaven , .
When you fast, wash your face. . . . When you give alms, do so
in secret'' (6:2-12).

As for the kosher laws, Mark says that Jesus “proclaimed all
foods clean.”

Furthermore, while Thomas says that finding the kingdom of
God requires undergoing a solitary process of self-discovery, the
gospels of the New Testament offer a far simpler message: one
attains to God not by spiritual self-knowledge, but by believing
in Jesus the Messiah. Now that God has sent salvation through
Christ, repent; accept baptism and forgiveness of sins; join God's
people and receive salvation.

Finally, while Thomas blesses “the solitary and the chosen”
{Thomas 34:29) and addresses the solitary seeker, or at most a
select inner circle, Mark and his successors combine many ele­
ments of earlier Jesus tradition—miracle stories, teachings, and
controversy stories, along with an account of Jesus' passion—to
show Jesus and his disciples in a social context, contending at
various times with Jewish leaders, with crowds, both friendly and
hostile, and with ruling authorities, Jewish and Roman. In the
process, Mark and his successors offer social models by which
Jesus’ followers identify themselves as a group—often a deficient
and threatened group, as they describe it, but one that claims to
be God’s own people, continuing Jesus' work of healing, casting
out demons, and proclaiming the coming of God’s kingdom.

The author of Mark, then, offers a rudimentary model for
Christian community life. The gospels that the majority of Chris­
tians adopted in common all follow, to some extent, Mark’s

M A T T H E W ’S C A M P A I G N A G A I N S T T H E P H A R I S E E S / 75

example. Successive generations found in rhe New Testament
gospels what they did not find in many other elements of early
Jesus tradition—a practical design for Christian communities.

The writer whom tradition calls Matthew updates Mark to
address the circumstances he confronts in the immediate postwar
decades. Many scholars think that Matthew lived outside of
Palestine, perhaps in Antioch, the capital of Syria; he wrote as if
he had been part of that thriving Jewish community; which, like
all Jewish communities, had experienced intense upheaval fol­
lowing the war.16

In Jerusalem the Temple lay in ruins, and Vespasian had sta­
tioned a permanent Roman garrison there. Roman troops and
civilians had built a settlement that included pagan shrines along
with Roman baths, shops, and other amenities of Roman life.
Vespasian also penalized Jews throughout the empire for the
war by appropriating for the Roman treasury the tax that Jews
had previously paid to support their own Temple. With the
Temple’s destruction the high priest, formerly the chief spokes­
man for the Jewish people, lost his position, along with all his
priestly allies. The Sanhedrin, formerly the supreme Jewish coun­
cil, also lost its power

The war permanently changed the nature of Jewish leadership in
Jerusalem and in Jewish communities everywhere. Yet even during
the war, some Jews and Romans had already begun preparing
alternative leadership to replace the priests and the Sanhedrin after
the wrar. When the Romans besieged the Temple in March,
68 c.E., the Jewish teacher Johanan ben Zakkai fled Jerusalem and
took refuge in a Roman camp. There, anticipating the Roman vic­
tory, he asked Vespasian for permission to found an academy for
Jewish teachers in Jamnia, a town the Romans had already recov­
ered. Vespasian and his advisers, apparently expecting that Jews
would resume internal self-government after the war, granted per­
mission to Johanan to establish this school as a legitimate Jewish
authority. According to the historian Mary Smallwood,

Rabbi Johanan’s escape, technically an act of treachery, was the
Jews’ spiritual salvation when the rabbinic school which he
founded took the place of the Sanhedrin . . . and its president,

76 / T H E O R I G I N O F S A T A N

the Nasi, or patriarch, replaced the high priest as the Jews'
leader and spokesman, both religious and political.17

The high-priestly dynasty and its aristocratic allies in the San­
hedrin, along with the Sadducean scribes associated with the
former Temple, were now swept aside. A growing group of
teachers, mostly Pharisees, many of them self-supporting
tradesmen (like Paul, a tentmaker, who had been a Pharisee),
now took over leadership roles, expanding their authority’
throughout Judea, and eventually in Jewish communities
throughout the world. Thus began the rabbinic movement,
which would become increasingly dominant in Jewish commu­
nity life.18

Matthew, proclaiming the message of Jesus the Messiah
c. 80 C.E., found himself in competition primarily with these
Pharisaic teachers and rabbis, who were successfully establishing
themselves throughout the Jewish world as authoritative inter­
preters of the Torah. The Pharisees wanted to place the Torah at
the center of Jewish life as a replacement for the ruined Temple.
Their aim was to teach a practical interpretation of Jewish law
that would preserve Jewish groups throughout the world as a
separate and holy people, Matthew saw the Pharisees as the chief
rivals to his own teachings about Jesus1'' and decided to present
Jesus and his message in terms comprehensible to the Pharisees
and their large following—not only as God's Messiah, but also as
the one whose teaching embodies and fulfills the true righteous­
ness previously taught in “the law and the prophets.”

As we shall see, Matthew insists that Jesus offers a universaliz­
ing interpretation of Torah (“Love God and your neighbor";
“Do unto others what you would have them do unto you”)
without giving up “a jot or a tittle” of divine law. But because
Matthew’s Jesus interprets the Torah so that Gentiles can fulfill it
as well as Jews, Matthew in effect encourages people to abandon
traditional ethnic identification with Israel. This was a radical
position that most Jews found—and declared—anathema. In
Matthew, Jesus repeatedly attacks the Pharisees as “hypocrites”
obsessed with petty regulations while ignoring “justice and

M A T T H E W ’ S C A M P A I G N A G A I N S T T H E P H A R I S E E S / 77

mercy and faith”—attacks that caricature the rabbis’ concern to
preserve Israel’s integrity' through observant behavior. Thus
Matthew' takes part in a bitter controversy central to Jewish—and
what will become Christian—identity.20

In writing his gospel, Matthew was concerned to refute dam­
aging rumors about Jesus—for example, that his birth was ille­
gitimate, which would disgrace and disqualify’ him as a suitable
candidate for Israel’s Messiah. Furthermore, Jesus was known to
have come from Nazareth in Galilee, and from a common fam­
ily—not from the royal, Davidic dynasty' established in Bethle­
hem, as would befit a king of Israel. Even more serious, perhaps,
was the charge that Jesus, according to Mark, neglected or even
violated observance of Sabbath and kosher laws.

Matthew, like his predecessors in the Christian movement, was
troubled by such criticisms. But as he searched through the
Scriptures, he was repeatedly struck by biblical passages, espe­
cially among the prophets’ writings and among the psalms, that
he believed illuminated the events surrounding Jesus’ life. For
example, in opposition to rhe rumor that Jesus was born illegiti­
mate, Matthew and his predecessors found vindication for their
faith in Jesus in Isaiah 7:14. There the Lord promises to give
Israel a “sign” of the coming of God’s salvation. Apparently
Matthew' knew the Hebrew Bible in its Greek translation, where
he would have read rhe following:

“The Lord himself shall give you a sign: Behold, a virgin shall
conceive and bear a son; and shall call his name Immanuel—
God with us” (Isaiah 7:14).

In the original Hebrew, rhe passage had read “young woman”
(abnah)' apparently describing an ordinary birth. But the trans­
lation of abnah into the Greek parthenos (“virgin”), as many of
Jesus’ followers read the passage, confirmed rheir conviction that
Jesus' birth, which unbelievers derided as sordid, actually was a
miraculous “sign.”21 Thus Matthew revises Mark’s story by say­
ing that the spirit descended upon Jesus not at his baptism but at
the moment of his conception. So, Matthew says, Jesus’ mother

78 / T H E O R IG IN OF SATAN

“was discovered to have a child in her womb through the holy
spirit” (1:18); and God’s angel explains to Joseph that the child
“was conceived through the holy spirit.” Jesus’ birth was no
scandal, Matthew says, but a miracle—one that precisely fulfills
Isaiah’s ancient prophecy.

To prove that Jesus, despite his humble birth, possessed mes­
sianic credentials, Matthew works out a royal genealogy for
Jesus, tracing his ancestry back to Abraham by way of King
David (Luke does the same, apparently working independently,
since Luke’s genealogy differs from Matthew's; compare
Matthew 1:1-17 with Luke 3:23-38).

Matthew tells an elaborate story to explain why Jesus, the
descendant of kings, was thought to belong to an obscure family
in the town of Nazareth in Galilee, and not to a royal dynast}’
based in Bethlehem. Matthew insists that Jesus’ miraculous birth
shook Jerusalem’s ruling powers, both secular and religious.
When King Herod, whom the Romans supported as a client king
of the Jews, heard that a new star had appeared, which portends
a royal birth, Matthew says, “he was troubled, and all Jerusalem
with him” (2:3). Frustrated in his first attempt to find and
destroy Jesus, Herod “was in a furious rage, and he sent and
killed all the male children in Bethlehem, and in all that region
who were two years old and under” (2:16). Jesus' father, warned
by an angel, took the child and his mother and fled into Egypt.
After Herod’s death they returned, Matthew says, but Jesus'
father, knowing that Herod’s son still ruled Judea, chose to pro­
tect Jesus by taking his family to live incognito in the village of
Nazareth. Thus Matthew explains how Jesus came to be associ­
ated with this obscure Galilean town, instead of with Bethlehem,
which was his actual birthplace, according to Matthew.

Since no historical record mentions a mass slaughter of infants
among Herod’s crimes, many New Testament scholars regard
the story of the “slaughter of the innocents,’1 like the “flight into
Egypt,” as reflecting Matthew’s programmatic conviction that
Jesus' life must recapitulate the whole history of Israel. Accord­
ing to these scholars, Matthew is less concerned to give bio­
graphical information than to show a connection between Jesus,

M A T T H E W ’ S C A M P A I G N A G A I N S T T H E P H A R I S E E S / 79

Moses, and Israel's exodus from Egypt. Like Moses, who, as a
newborn, escaped the furious wrath of the Egyptian Pharaoh,
who had ordered a mass slaughter of Hebrew male infants, so
Jesus, Matthew says, escaped the wrath of King Herod. And as
God once delivered Israel from Egypt, so now, Matthew claims,
he has delivered Jesus. Matthew does here what he does
throughout his gospel; he takes words from the prophetic writ­
ings (here words from the prophet Hosea), generally understood
to apply to the nation of Israel (“Out of Egypt I have called my
son'*), and applies them to Jesus of Nazareth, whom he sees as
the culmination of Israel’s history.22

Many scholars have noted these parallels between Jesus,
Moses, and Israel. But no one, so far as I know, has observed that
Matthew reverses the traditional roles, casting the Jewish king,
Herod, in the villain’s role traditionally reserved for Pharaoh.
Through this device he turns the alien enemies of Israel's antiq­
uity into the intimate enemies, as Matthew perceives them.
Matthew includes among Jesus' enemies the chief priests and
scribes as well as all the other inhabitants of Jerusalem, for
Matthew says that not only was Herod “troubled” to hear of
Jesus' birth, but so was “all Jerusalem with him" (2:3). Matthew
intends, no doubt, to contrast Herod, Idumean by background,
and so from a suspect dynasty; with Jesus, yvhose legitimately
Davidic (and so royal) lineage Matthew proclaims. Now it is
Herod, not Pharaoh, who ruthlessly orders the mass slaughter of
Jewish male infants. According to Matthew, no sooner was Jesus
born than the “chief priests and the scribes of the people" assem­
bled, apparently united behind Herod’s attempt to “search for
rhe child and kill him" (2:13). Matthew’s account of Jesus’ birth
is no Christmas-card idyll, but foreshadoyvs the terrible events of
the crucifixion.

While assigning to Herod Pharaoh’s traditional role, Matthew
simultaneously reverses Israel’s symbolic geography* Egypt, tra­
ditionally the land of slavery, noyv becomes a sanctuary for Jesus
and his family—a place of refuge and deliverance from the
slaughter ordered by the Jewish king. This reversal of imagery is
nearly as shocking as that in the book of Revelation, yvhich refers

80 / T H E O R I G I N OH S A T A N

to Jerusalem as the place “allegorically called Sodom and Egypt,
where our Lord was crucified” (11:8). Later Matthew will have
Jesus favorably compare Tyre and Sidon, and even Sodom,
with the local towns of Bethsaida, Chorazin, and Capernaum
(11:20-24).

Throughout his gospel, Matthew sustains this reversal of alien
and intimate enemies. Directly following his Sermon on the
Mount, Jesus heals a leper outcast from Israel, and then performs
a healing for a Roman centurion who recognizes Jesus1 divine
power and appeals to him to use it on his behalf. Astonished to
hear a Roman officer express faith “greater than any” he has
found in Israel, Jesus immediately declares, “I tell you, many
shall come from east and west and sit down with Abraham and
Isaac and Jacob in the Kingdom of God, while the sons of the
kingdom shall be cast out into outer darkness; there people will
weep and gnash their teeth” (8:11—12).

From the beginning of his gospel to its end, Matthew indicts
Israel's present leaders while he campaigns in favor of Jesus—
Israel’s Messiah—and those the new King himself appoints. Nor
only was Herod an Idumean, his family lived in a notoriously
Gentile way, despite their religious professions. John the Baptist
had been beheaded for proclaiming openly that Herod had mar­
ried his former sister-in-law and so lived in open violation of Jew­
ish law. Matthew wants to show not only that Jesus was Israel’s
legitimate king, rather than such unworthy usurpers as Herod,
but also that he was God's designated teacher of righteousness,
destined, so Matthew’ claims, to replace the Pharisees, who held
that role in the eyes of many of his contemporaries. Matthew;
who, along with his fellow Christians, opposes the rival party’ of
Pharisees, casts his gospel primarily as a polemic between Jesus
and the Pharisees, in which the two antagonistic parties are not
equally matched. The Pharisees are widely respected and hon­
ored, accepted by the people as religious authorities; Jesus' fol­
lowers are a suspect minority; maligned and persecuted.

In Mark, Jesus contests wordlessly against Satan in the w ilder­
ness. But Matthew borrows sayings from the Q source and shows
Satan appearing three times to “test” Jesus, as Pharisees and

M A T T H E W ’S C A M P A IG N A G A IN S T TH E P H A R IS E E S / 81

other opponents will test him. Here rhe Q source turns Satan
into a caricature of a scribe, a debater skilled in verbal challenge
and adept in quoting the Scriptures for diabolic purposes, who
repeatedly questions Jesus' divine authority (“If you are the son
of God . . .”). Having twice failed to induce Jesus to perform a
miracle to prove his divine power and authority, Satan finally
offers him “all the kingdoms of this world and their glory,"
which Satan claims as his own. Thus Matthew, following Mark's
lead, implies that political success and power (such as the Phar­
isees enjoy under Roman patronage) may evince a pact with the
devil—and not, as many of Matthew's contemporaries would
have assumed, marks of divine favor.

Matthew next assails the Pharisees on die question that con­
cerns them most, the interpretation of Torah. To correct the
impression that Jesus simply ignored traditional Jewish concern
with righteous obedience to Torah—an impression any reader
could get from Mark—Matthew’ makes Jesus embody all that is
best and truest in Jewish tradition. Mark begins his gospel with
descriptions of healings and exorcisms, but Matthew begins by
showing Jesus proclaiming a new interpretation of divine law.
Like Moses, wrho ascended Mount Sinai to receive and promul­
gate God’s law, Jesus goes up on a mountain, where he proclaims
what w*e know’ as the Sermon on the Mount. Taking aim at the
Pharisees and those impressed by their interpretation of Torah,
Matthew- insists that Jesus does not reject the Torah. Instead,
Matthew’ says, Jesus proclaims its essential meaning:

“Do not think that I came to abolish the law and the prophets;
1 came not to abolish but to fulfill them" (5:17).

Jesus then warns that “unless your righteousness exceeds that of
the scribes and the Pharisees, you will never enter the Kingdom
of heaven'’ (5:20). Thus Matthew defends Jesus against charges
of laxity in Sabbath and kosher observance by insisting chat he
practices a greater righteousness, not a lesser one. According to
Matthew 5 and 6, Jesus demands an enormous increase in reli­
gious scrupulosity: the traditional Torah is nor half strict enough

82 / T H E O R I G I N O F S A T A N

for him! Where Moses1 law prohibits murder, Jesus’ “new
Torah” prohibits anger, insults, and name calling; where Moses’
law prohibits adultery, Jesus’ prohibits lust. Much of the Mosaic
law was couched in negative terms (“You shall not . . Jesus
reinterprets it positively:

“Whatever you would have people do to you, do the same to
them; for this is the law and the prophets” (7:12).

Simultaneously Matthew insists that Jesus’ critics, “the scribes
and the Pharisees,” use mere hypocritical “observance” as a
cover for violating what Jesus here proclaims to be the Torah’s
central commands of love for God and neighbor (6:1-18).

As we have seen, Matthew diverges from Mark in making the
Pharisees Jesus' primary antagonists.23 For Mark it was the
Jerusalem scribes who were angered by Jesus’ powerful effect on
the crowd and charged him with demon possession; but
Matthew changes the story to say that the Pharisees accused
Jesus of “casting out demons by the prince of demons” (12:24).
While Mark says that the Pharisees and the Herodians first plot­
ted to kill Jesus, Matthew says that only the Pharisees “w'ent and
took counsel, how to destroy him” (12:14). Matthew' even has
the Pharisees repeat the charge that Jesus is “possessed by
Beelzebub” (12:24); Jesus adamantly denies the charge and
wrarns: “If it is by the spirit of God that I cast our demons, then
the kingdom of God has come upon you” (12:28). Matthew’s
Jesus declares that this supernatural conflict has now' split God’s
people into two separate—and opposing—communities: “Who­
ever is not with me is against me, and whoever does nor gather
with me scatters” (12:30).

Distressed that the people of Israel are “harassed and helpless,
like sheep without a shepherd,” lacking true leadership, Jesus
now' designates the twelve, and gives them “authority over
unclean spirits, to cast them out” (10:1). Warning them that the
people “will deliver you up to sanhedrins, and beat you in their
synagogues” (10:17), Jesus tells them to anticipate murderous
hatred within their own households (10:21), as well as from

M A T T H E W ’ S C A M P A I G N A G A I N S T T H E P H A R I S E E S / 83

“everyone” (10:22); for, as he says, “if they have called the mas­
ter of the house Beelzebub, how much more will they malign
those members of his household?” (10:25), ,4s the narrative pro­
ceeds, the antagonism between Jesus and his enemies becomes—
as in the literature of the Essene sectarians—a contest between
those whom Matthew’s Jesus calls "‘sons of the kingdom” and
the “sons of the evil one” (13:38). Jesus repeats John the Bap­
tist’s denunciation of the Pharisees: “You brood of vipers! How
can you say good things, when you are evil?” (12:34). Then
Jesus predicts that foreigners shall “arise ar the judgment of this
generation and condemn it” (12:41). Finally, he implicitly
accuses those who oppose him of being possessed by demons,
telling the parable of a man who, having been exorcised, experi­
ences a new invasion of “seven other spirits more evil” than the
first, “so that the last state of that man becomes worse than the
first. So shall it be also with this evil generation” (12:45).

Later, Jesus explains privately to his followers that the genera­
tion he addresses—except for the elect—already has been judged
and condemned; his opponents’ refusal to receive his preaching,
he says, reveals Satan’s power over them. In the parable of the
sower, Jesus identifies the “evil one” as the enemy who has
“snatched away” the seeds he has planted and so prevented his
preaching from bearing fruit among his own people (13:19).
Immediately thereafter Jesus tells the parable of the weeds,
explicitly identifying his opponents as the offspring of Satan:
“the weeds are the sons of the evil one, and the enemy who
sowed them is the devil” (13:38-39).

Jesus, finally recognized by his disciples as Messiah, tells them
that now, by the authority’ of God’s spirit, he is establishing his

assembly, which shall triumph over all the forces of evil, as if
to say that God has replaced Israel with a new community: Many
scholars agree with George Nickelsburg that Matthew's Jesus
claims in chapter 16 that what previously was the “congregation
of Israel” has become “his church.”24

Jesus' conflict with the Pharisees reaches a climax in Matthew
23. Throughout this chapter, Matthew takes sayings attributed
to Jesus and turns them into stories of conflict that pit Jesus

84 / T H E O R IG IN OF SATAN

against those he denounces seven times as “scribes and Pharisees,
hypocrites/" and even “children of he ir (23:15). Matthew has
Jesus call down divine wrath upon “this generation"’ (23:36),

“that upon you may come all the righteous blood shed on
earth, from the blood of the innocent Abel to that of
Zechariah, son of Barachiah, whom you murdered between
the sanctuary and the altar” (23:35).

Many scholars have noted and commented on the bitter hostility'
expressed in this chapter.2* Biblical scholar Luke Johnson shows
that philosophic groups in antiquity’ often attacked their rivals in
strong terms.26 But philosophers did not engage, as Matthew
does here, in demonic vilification of their opponents. Within the
ancient world, so far as I know, it is only Essenes and Christians
who actually ̂escalate conflict with their opponents to the level of
cosmic war.

Matthew’s Jesus acknowledges that the Pharisees say much
that is valid (“Practice and observe whatever they tell you, but do
not do what they do”), but he charges that they are more con­
cerned with maintaining their authority- than anything else.
Moreover, he says, they neglect essential moral concerns, preoc­
cupying themselves with legal haggling:

“Woe to you, scribes and Pharisees, hypocrites! for you tithe
mint and dill and cummin, and have neglected the weightier
matters of the law, justice and mercy and faith; these you ought
to have done, without neglecting the others. You blind guides,
straining out a gnat, and swallowing a camel!” (23:23-24)

Scholars know that many Jewish teachers at the time of Jesus—
teachers like Hillel and Shammai, Jesus’ contemporaries—
engaged in moral interpretation of the law; One famous story tells
how- Hillel answered a student who asked him to teach the whole
of the Torah while standing on one foot. Hillel replied, “What­
ever you do not want others to do to you, do not do to them.
That is the whole of the Torah.” Yet even a liberal like Hillel

M A T T H E W S C A M P A IG N A G A I N S T T H E P H A R I S E E S / 85

would have opposed a movement that claimed to reinterpret the
Torah morally but put aside the ritual precepts that define Jewish
identity. Many Jews of the first century saw such tendencies in the
Christian movement. Many Pharisees, concerned to keep Israel
holy and separate through Torah observance, may well have
regarded Jesus’ followers as threatening Israel's integrity—even
its existence.

Matthew wants to say, as we have seen, that Jesus never devi­
ated from total loyalty to the Torah, but Matthew means by this
that Jesus fulfilled the deeper meaning of the law, which,
Matthew insists, has nothing essential to do with ethnic identity.
In Matthew, Jesus twice summarizes “the law and the prophets,’1
both times in ways that depend solely on moral action. First,
what Hillel stated negatively, Jesus states positively: “Whatever
you want people to do to you, do the same to them; on this
depends the whole of the law and the prophets” (7:12). Second,
he summarizes the Torah in the dual command, “Love the Lord
your God with all your heart, soul, and mind, and your neighbor
as yourself” (22:37). Finally Matthew’s Jesus offers a parable
depicting the coming of God’s judgment. On that day, Jesus
says, the divine king will gather all the nations, inviting some to
enter into God’s eternal kingdom, and consigning others to wrhat
Jesus calls “the eternal fire prepared for the devil and his angels.”
What is the criterion of divine judgment? According to Matthew,
Jesus says that the king will say to those on his right hand,

u ‘Come, O blessed of my Father, inherit the kingdom pre­
pared for you from the foundation of the world. For I was hun­
gry and you gave me food; 1 was thirsty and you gave me drink;
I was a stranger and you welcomed me; I was sick and you vis­
ited me; 1 was in prison and you came to m e/ Then the righ­
teous will answer him, 'Lord, when did we see thee a stranger
and welcome thee or naked and clothe thee? And when did we
see thee sick or in prison and visit thee?’ And the king will
answer them, ‘Truly, I say to you, as you did it to one of the
least of my brethren, you did it to m e/ Then he will say to
those at his left hand, ‘Depart from me, you cursed ones, into

86 / TH E (I RIG IN OF SATAN

the eternal fire prepared for the devil and his angels; for I was
hungry and you gave me no food, I was thirsty and you gave
me no drink, I was a stranger and you did not welcome me,
naked and you did not clothe me, sick and in prison and you
did not visit me? Then they also will answer, ‘Lord, when did
we see thee hungry or thirsty or a stranger or sick or in prison,
and did not minister to thee?’ Then he will answer them,
‘Truly I say to you, as you did it not to one of the least of these,
you did it not to me.’ And they will go away into eternal pun­
ishment, but the righteous into eternal life” (25:34-46).

Inclusion in God's kingdom depends, then, not on membership
in Israel but on justice combined with generosity and compassion.
Ethnicity as a criterion has vanished. Gentiles as well as Jews could
embrace this reinterpretation of divine law—and in Matthew's
communin' many did.

According to Matthew; Jesus and the movement he began
articulate the true meaning o f God’s law. Jesus denounces the
Pharisees not only as false interpreters but deadly opponents to
truth—those who “kill and crucify" God’s prophets (23:34).
From this final denunciation of the Pharisees, Matthew turns
immediately to the story of Jesus’ crucifixion. Closely following
Mark’s account, Matthew describes the involvement of the chief
priest, scribes, and elders, but does not mention the Pharisees
again until after Jesus' death.

Bur Matthew does add episodes that highlight the greater guilt
of Jesus’ Jewish enemies. Only Matthew says that even Judas Iscar­
iot bitterly regretted betraying Jesus, “and throwing down the
pieces of silver in the Temple, he departed, and went and hanged
himself” (27:3-5), Matthew adds, too, the story o f Pilate's wife:

While Pilate was sitting on the judgment scat, his wife sent
word to him, “Have nothing to do with that righteous man,
for I have suffered much over him today in a dream” (27:19).

As in Mark, here Pilate offers to release Jesus, and protests to the
crowds shouting for Jesus' crucifixion, “Why, what evil has he

M A T T H E W ’ S C A M P A I G N A G A I N S T T H E P H A R I S E E S / 87

done?” But Matthew also supplies a pragmatic reason for Pilate's
acquiescence to the crowd: Pilate “saw’ that he was gaining noth­
ing, but rather that a riot was starting” (27:24). At that point,
Matthew claims, in a most unlikely scene, Pilate performed a rit­
ual that derives from Jewish law, described in the book of
Deuteronomy. He washed his hands to indicate his innocence of
bloodshed, and said, “I am innocent of this man's blood; see to
it yourselves” (27:24). At that moment, according to Matthew
alone, the Jewish leaders as well as “the whole nation” acknowl­
edged collective responsibility and invoked what turned out to
be a curse upon themselves and their progeny: “His blood be
upon us and upon our children!” (27:25).

Matthew also adds the story that following the crucifixion,
“the chief priests and Pharisees” solicited Pilate to secure Jesus'
tomb with a guard, lest his followers steal his body to fake a res­
urrection. To account for the common rumor that Jesus' disci­
ples had stolen his body, Matthew says that the Jewish authorities
bribed the Roman soldiers to start this rumor. “So,” Matthew
concludes, “thev took the monev and did as thev were told; and
this story has been spread among the Jews to this day” (28:15).

As the gospel moves toward its conclusion, Matthew7 dissoci­
ates Jesus’ followers from those he calls “the Jews,” and tries to
account for the hostility and disbelief that he and his fellow
Christians apparently encounter from the Jewish majority;
Matthew takes this to mean that the majority, who reject the
gospel, have forfeited their legacy. The former insiders have now’
become outsiders. According to Matthew, Jesus tells an ominous
parable: A great king invited his people to attend his son's wed­
ding. (Here Matthew evokes a prophetic metaphor to imply that
the wedding symbolizes the intended union between the Lord
himself and Israel, his bride; see Jeremiah 2:1-3:20; Isaiah 50:1;
Hosea 1:2-3:5.) But when those who are invited refuse to
attend, and even beat, abuse, and kill the king's messengers,
Jesus says, the king declares that “the invited guests wrere not
worthy,” and proceeds to invite others in their place. Then,
Matthew ’s Jesus continues, “the king was angry, and sent his
troops and destroyed those murderers, and burned their city'”

88 / T H E O R I G I N O F S A T A N

(22:7). Thus Matthew goes so far as to suggest that God himself
brought on the Roman massacre and destruction of Jerusalem in
70 C.E. to punish the Jews for rejecting “his son.’1

Most scholars agree that although Matthew’s own group
probably included both Jewish and Gentile believers, its mem­
bers were finding more receptive audiences among Gentiles than
among Jews. Thus Matthew' ends with a scene in wrhich the res­
urrected Jesus, having received “all authority on heaven and on
earth,” orders his followers to “go and make disciples of all
nations” (28:19). Matthew, himself rooted in the Jewish com­
munity, looks at it with enormous ambivalence—ambivalence
that will influence Christian communities for centuries, even mil­
lennia. Matthew’s contemporary and fellow Christian Luke, w'ho
also adapts Mark and revises it, takes a different line. This Gen­
tile convert relegates Israel’s greatness to the past, and confi­
dently claims its present legacy for his own—predominantly
Gentile—community. In both Luke and John, as we see next,
Jesus himself identifies his Jewish opponents with Satan.

IV

LUKE AND JOHN CLAIM
ISRAEL'S LEGACY:

THE SPLIT WIDENS

Luke, the only Gentile author among the gospel writers, speaks
for those Gentile converts to Christianity who consider them-
selves the true heirs of Israel. Luke goes beyond Matthew in rad­

ically revising Mark's account o f Jesus' life. Matthew had said that
the Jewish majority had lost their claim on God’s covenant by
refusing to acknowledge his Messiah; consequently, God had
offered his covenant to the Gentiles in their place. Luke goes fur­
ther, however, and agrees with Paul that God had always intended
to offer salvation to everyone. Luke’s vision of universal salvation
invited Greeks, Asians, Africans, Syrians, and Egyptians to identify’
themselves, as confidently as any Essene, as members o f the “true
Israel." Christians everywhere still rely on Luke’s message every
day in their prayers, hymns, and liturgies. Luke also goes further
than Mark and Matthew in making explicit what Mark and
Matthew imply—the connection between Jesus' Jewish enemies
and the “evil one,*' the devil. In Luke, Jesus himself, at the
moment of his arrest, suggests that the arresting party o f “chief
priests and scribes and elders" is allied with the evil one, whom
Jesus here calls “the power of darkness."

Luke, like Matthew, refutes common allegations against
Jesus—that he was illegitimate and lacked the dynastic creden­
tials to be Israel’s Messiah. Like Matthew, Luke begins his story
before Jesus' conception, to show that God’s spirit enacted this
miraculous event. According to Luke, it w>as the spirit, or its

90 / T H E O R I G I N O F S A T A N

agents, the angels, who initiated the marvelous events surround­
ing Jesus' birth and infancy.

But Luke, unlike Matthew, reports no animosity on the part
of Herod or the people of Jerusalem toward the infant Jesus. As
in Mark, however, the moment Jesus appears as a grown man,
baptized and “full of the holy spirit," the devil immediately
challenges him. The devil is thrice defeated, and Luke says that
“the devil departed from him until an opportune time [achri
kairou]” (emphasis added). Frustrated in his initial attempt to
overpower Jesus, the devil finds his opportunity only at the end
of the story, when the chief priests and scribes “sought to kill
Jesus." At that point, Luke says, “Satan entered into Judas Iscar­
iot," who “went and conferred with the chief priest how he
might betray him; and they were glad, and agreed to give him
money." From that time, Luke says, Judas “sought an opportu­
nity [eukairan] to betray him."

After his first engagement with Jesus, Satan did not withdraw
from the contest but bided his time; throughout Jesus' public
career the devil worked underground—or, more accurately, on
the ground—through human agents. Immediately after his soli­
tary contest with Satan in the desert, Jesus' first episode of public
teaching begins with a favorable reception from the crowd but
suddenly turns into a scene of brutal, nearly lethal, violence. Luke
says that Jesus, after his baptism, enters the synagogue as usual in
his hometown of Nazareth and reads for the congregation a
prophetic passage from Isaiah. Then he announces, “ ‘Today this
Scripture has been fulfilled in your hearing/ And they all spoke
w'ell of him, and marveled at the gracious words that came from
his mouth" (4:21-22). Jesus now predicts that his townspeople
will reject him, and declares that God intends to bring salvation to
the Gentiles, even at the cost of bypassing Israel, saying:

“There were many widows in Israel in the days o f Elijah . . . and
Elijah was sent to none of them, but only to Zarephath, in the
land of Sidon, to a woman who was a widow; There ŵ ere many
lepers in Israel in the time of the prophet Elisha and none of
them was cleansed, but only Naaman the Syrian" (4:25-27).

L U K E A N D J O H N C L A IM I S R A E L ’ S L E G A C Y / 91

Hearing this, Luke continues,

all those in the synagogue were filled with rage, and they rose
up to throw him out of the city, and led him to the edge of the
hill on which the city was built, in order to throw him down
headlong (4:28-29).

But Jesus quickly departs, and so escapes this first attempt on his
life.

Now the “the scribes and the Pharisees” begin to plot against
Jesus, eyeing him suspiciously, looking for an opportunity “to
make an accusation against him” (6:7). When they see him heal
on the Sabbath, they “were filled with fury and discussed with
one another what they might do to Jesus” (6:11).

But Luke’s Pharisees, unlike Matthew’s, are not unanimously
hostile to Jesus.1 Some express interest in him arid invite him to
dinner, some even warn him of danger, but others willingly play
Satan’s role, plotting to kill him. Luke sometimes calls the Phar­
isees “lovers of money” (16:14) and self-righteous (18:9-14),
qualities he castigates in others as well; and he shows the special
empathy between Jesus and those who are despised—the destitute,
the sick, women, and Samaritans. Jesus’ followers include many tax
collectors and prostitutes; Luke believes that these too are God’s
people. From the opening scenes in the Temple involving Jesus’
infancy and adolescence to the gospel’s close, which describes how
the disciples “went to Jerusalem, and were continually in the Tem­
ple praising God,” the followers o f Jesus are deeply loyal to the
Temple—perhaps the only genuine Israelites left in Jerusalem.
Luke certainly intends to show that they are closer to God than the
Pharisees or any other Jewish religious leaders.

Spiritual warfare between God and Satan—which is reflected
in conflict between Jesus and his followers and the Jewish lead­
ers—intensifies throughout the gospel.2 As people divide against
him, Jesus says,

“Do not think that I have come to bring peace on earth, no,
rather division; from now on in one house there shall be five

92 / T H E O R I G I N O F S AT A N

divided, three against two and two against three; they will be
divided, father against son and son against father, mother
against daughter and daughter against her mother1' (12:51-55).

As the chief priests and their allies harden their opposition, cer
tain Pharisees warn Jesus, in an episode unique to Luke, about
the Jewish king: "Herod wants to kill you.” Jesus' reply suggests
that what angers Herod is that Jesus has challenged Satan, the
power that rules this world: "Go and tell that fox, 'Today and
tomorrow I cast out demons and heal, and the third day I finish
my course' ” (13:32). After Jesus sends out seventy apostles to
heal and proclaim the message of the kingdom, they return "with
joy,” astonished and triumphant, saying, "Lord, even the
demons are subject to us in your name.” Jesus exults, foreseeing
Satan’s impending defeat:

"I saw Satan fall like lightning from heaven: Behold, I have
given you power to tread on snakes and scorpions, and upon
every power of the enemy" (10:18-19).

Immediately before Satan enters into Judas and initiates the
betrayal, Jesus warns, in parable, that he himself will return as
king to see his enemies annihilated. As soon as he begins his
final journey to Jerusalem, where he will enter the city publicly
acclaimed as king by his disciples but will be rejected by the
majority of Jerusalemites, Jesus tells the story of "a certain
nobleman” who travels to a distant land "in order to claim his
kingly power and return” (19:12). When the nobleman suc­
ceeds and returns in triumph, his first act is to demand that his
enemies be killed: " As for those enemies of mine, who did not want
me to rule over them, bring them here and slaughter them before
me” (19:27; emphasis added). Luke makes the parallel unmis­
takable: "While saying these words, Jesus traveled before [the
disciples], going up to Jerusalem.” When he arrives, he immedi­
ately orders his disciples to prepare for his royal entry into the
city (cf. Zech. 9:9). But Luke alone, among the synoptic gospels,
inserts the words "the king,” taken from Psalm 118, into the
acclamation the disciples shouted at Jesus’ arrival in Jerusalem:

L U K E A N D J O H N C L A IM IS R A E L ’ S L E G A C Y / 93

‘‘Blessed is the one, the king, who comes in the name of the
Lord!” (Ps. 118:26; Luke 19:38). When some Pharisees in the
crowd, apparently shocked by this open proclamation of Jesus as
king, admonished Jesus, "Rabbi, rebuke your disciples," Luke
says, he answered, "I tell you, if these were silent, the very stones
would cry out."

Then, Luke says, as that fateful Passover drew near, "the chief
priests and the scribes were seeking how to put him to death."
This was the opportunity for which Satan had been waiting:
“Then Satan entered into Judas Iscariot," who immediately con­
ferred with the chief priests and the Temple officers, to arrange
the betrayal. But here, as in Mark, Jesus himself declares that nei­
ther Satan’s role nor God’s preordained plan absolves Judas’s
guilt: "The Son of man goes as it has been determined; but woe
to that man by whom he is betrayed" (22:22; cf. Mark 14:21),

John mentions armed Roman soldiers among the arresting
part); but Luke mentions only Jews, and omits a saying common
to Mark and Matthew, that "the Son of man is betrayed into the
hands of sinners'” (that is, Gentiles). Instead, when the armed
partyr arrives in Gethsemane, Luke’s Jesus turns directly to "the
chief priests and temple officers and elders who had come out
against him," and identifies them as Satan incarnate: "Have you
come out as against a robber, with swords and clubs? When I was
with you in the temple every day, you did nor lay hands upon me.
But this is your [plural] hour, and the power of darkness”
(22:52-53; emphasis added).

Like Mark, Luke says that the arresting party' "seized Jesus and
led him away, bringing him to the high priest’s house," while
Peter followed surreptitiously into the high priest’s courtyard.
But at this point Luke diverges from Mark, omitting Mark’s
elaborate scene of a trial before the Sanhedrin in which, as we
have seen, the whole Sanhedrin gathered at night to hear a
parade of witnesses and to witness the high priest’s interrogation
of Jesus, which culminated in the unanimously pronounced
death sentence for blasphemy. Mark—and Matthew following
him—depicts members of the Sanhedrin spitting on Jesus, beat­
ing him, and mocking him before the guards join them in beat­
ing him (Mark 14:65; Matt. 26:67-68).

V4 / T H E O R IG IN OF SATAN

Luke tells a starker and simpler story: After his arrest, Jesus is
held and guarded all night in the courtyard of the high priest’s
house to await a morning session of the Sanhedrin. Luke says it
is not members of the aristocratic Sanhedrin bur “the men hold­
ing Jesus'" who entertained themselves during the long night by
beating and mocking rhe prisoner (22:63-65). In the morning,
the guards lead Jesus to the council chamber near the Temple for
interrogation by rhe assembled Sanhedrin. Instead of a formal
trial, this seems to be a kind of court hearing—an interrogation
with no witnesses and no formal sentence. Nevertheless, the San­
hedrin decides to take Jesus to Pilate to present formal—and cap­
ital—charges against him.

Did Luke have access to independent—perhaps earlier—
accounts of what led to the crucifixion? Many scholars, promi­
nently including the British scholar David Catchpole, believe
that he did? Luke reconstructs a scene in which the Sanhedrin
members interrogate Jesus:

“If you are the Messiah, tell us.” But he said to them, “ If I tell
vou, vou will not believe; and if I ask you, you will not answer.
But from now on the Son of man will be seated at rhe right
hand of the power of God.'1 And they said to him, “Arc you
the Son of God, then?” And he said to them, “You say that I
am” (22:67-70).

Luke's account, like Matthew's and John's, contradicts Mark's
claim that Jesus resoundingly and publicly affirmed his divine
appointment at his trial (Mark 14:62). In Luke, Jesus answers
only evasively. Given the lack of supporting evidence, no one can
say what actually happened, though hundreds of scholars, Jewish
and Christian, have attempted an answer. One has only to glance
at Catchpole's meticulous monograph 7l)e Trial of Jesus to see
that every act in every episode has become the subject of intense
debate.

Despite these uncertainties, everyone who interprets the texts
has to sort out the tradition to some extent, and to reconstruct,
however provisionally, what may have happened, and corre­
spondingly, what each evangelist added, and for what reasons.

L U K E A N D J O H N C L A IM I S R A E L 'S L E G A C Y / 95

Catchpole himself argues that Luke's account of the Sanhedrin
trial is more “historically reliable” than any other.4 This would
mean that the Sanhedrin members accused Jesus of claiming to
be Messiah and Son of God. Raymond Brown disagrees, and
sides with those who are convinced that the titles Messiah and
Son of God emerged later, from Christian communities (in this
case, from Luke’s community) and not from the Jewish San­
hedrin. In any case, Luke's account suggests that Jesus had
received public acclaim as king (19:38) and, as we noted, even
when the Pharisees w arned him to silence those who were shout­
ing these acclamations, Jesus refused to do so (19:39-40).
Whether he made these same claims for himself, as Mark alone
insists (14:61), or merely accepted what others said of him, as
Matthew, Luke, and John say, apparently mattered less to the
Sanhedrin than the effect that such claims could have upon the
restless crowds gathered for Passover. Consequently, Luke says,
Jesus' enemies decided to bring him to Pilate, accusing him of
three charges calculated to arouse the governor’s concern: “We
found this man guilty of perverting our nation [apparently, of
teaching in opposition to the designated religious leaders], for­
bidding us to pay tribute to Caesar, and saying that he himself is
Messiah, a king" (23:2).

Mark and Matthew said that Pilate was skeptical of the charges,
but Luke’s Pilate pronounces Jesus innocent no less than three
times. At first Pilate says, UI find no crime in this man." Then,
after the chief priests and the crowds object and insist that Jesus is
guilty of disturbing the peace, Pilate tries to rid himself of re­
sponsibility’ by sending Jesus to King Herod. While Mark and
Matthew show Pilate’s soldiers mocking and beating Jesus, Luke
further exonerates Pilate by showing that it was Herod and his
officers (like the Jewish officers involved in the arrest) who abused
and mocked Jesus as a would-be king (23:11).

Jesus is then returned to Pilate, who formally assembles “the
chief priests and the rulers and the people.” These three groups,
which had previously divided between the leaders, who hated
Jesus, and the people, whose presence had protected him, now
present a united front against him. To all those assembled before
him Pilate declares again:

96 / TH E O R 1G 1 N O F S AT A N

“You brought me this man as one who was misleading the peo­
ple, and after examining him before you, behold, I did not find
this man guilty of any of your charges against him; neither did
Herod, for he sent him back to us. Behold, nothing deserving
death has been done by him; I will therefore chastise him and
release him.”

But Luke says that the Jewish leaders and people, hearing Pilate’s
decision, unanimously protested: “They all cried out together,
‘Away with this man' ” (23:18; emphasis added). According to
Luke, Pilate still refused to give in, and “addressed them once
more, desiring to release Jesus, but they shouted out, ‘Crucify
him, crucify' him!’ ” Luke apparently thinks he cannot emphasize
this too much, for he now repeats Pilate’s verdict a third time:
“What evil has he done? I found in him no crime deserving
death; therefore I will chastise him and release him.” But the
onlookers, Luke says,

demanded with loud cries that Jesus should be crucified, and
their voices prevailed; and Pilate ordered that their demand be
granted, and . . . he gave Jesus over to their will (emphasis
added).

In earlier passages, nevertheless, Luke had followed Mark in
saying that Jesus’ enemies delivered him “to the Gentiles”
(18:32); later, Luke, like Mark, will mention a Roman centurion
present at the crucifixion. These clues, along with Luke’s
acknowledgment that the written accusation was that Jesus had
claimed to be “king of the Jews,” and the charge was sedition
(23:38), indicate that Luke knew that the Romans had actually
pronounced sentence and carried out the execution. Yet as Luke
tells the story, he allows, and perhaps even wants, the reader—
especially one unfamiliar with other accounts—to infer that after
Jews had arrested Jesus and a Jewish court had sentenced him to
death, it was Jewish soldiers who actually crucified him.

Luke changes many details of the death scene to emphasize
Jesus’ innocence, and to give a more uplifting account than

L U K E A N D J O H N C L A IM I S R A E L ’ S L E G A C Y / 97

Mark’s of how God’s faithful should die. When Jesus is crucified
between two robbers (that is, as we have seen, between two
lestai, men perhaps also charged with sedition), he prays for his
tormentors: “Father, forgive them; for they do not know what
they are doing.”5 Mark had shown the extreme humiliation to
which Jesus was subjected, saying that even the other con­
demned criminals joined in ridiculing Jesus, but Luke offers a
different version of the story:

One of the criminals who were hung there kept mocking him,
and saying, “Aren’t you the Messiah? Save yourself and us!” But
the other rebuked him, saying, “Do you not fear God, since
you are under the same sentence? .And we are justly con­
demned, since we arc getting what we deserve for what we did.
But this man has done nothing wrong.” Then he said, “Jesus,
remember me when you come into your kingdom.” He replied,
“Truly, I tell you, today you shall be with me in Paradise.”

Thus Luke again emphasizes Jesus’ innocence—innocence rec­
ognized even by a condemned criminal—and shows that even
the dying Jesus has power to forgive, to redeem, and to save the
lost. Luke omits Jesus’ anguished cry (“My God, my God, why
have you forsaken me?” Psalm 22:1), along with Jesus’ last, inar­
ticulate scream, and replaces them instead with a prayer of faith
taken from Psalm 31:5: “Then Jesus, crying with a loud voice,
said, ‘Father, into your hands I commit my spirit.’ Having said
this, he breathed his last.” Thus Luke banishes the scene of
agony and replaces it with trusting submission to God. Finally,
Luke goes so far as to say that many of the bystanders, seeing all
this, repented what they had done: “When all the crowds who
had gathered there for the spectacle saw' what had taken place,
they returned home, beating their breasts” (23:48). He also
changes Mark’s account to say that the Roman centurion who
sawr Jesus die “praised God,” and echoed Pilate’s verdict: “Cer­
tainly this man wras innocent!”

In the early chapters of the Acts of the Apostles Luke again
emphasizes the role of the Jews rather than of the Romans in

98 / TH E O R IG IN OF SATAN

Jesus’ crucifixion. Peter specifically addresses the “men of Israel,”
charging that they “crucified and killed” the righteous one whom
God had sent to Israel. Shortly after, Peter again addresses the
“men of Israel,” preaching of Jesus,

"whom you delivered up and denied in the presence of Pilate,
when Pilate had decided to release him . . . you denied the
holy and righteous one, and you asked instead for a murderer
to be granted to you.”

Luke provides many details that have contributed to later
Christians5 perceptions that Pilate was a well-meaning weakling
and that the Jewish people—that is, those he regarded as the
apostate majority—were responsible for Jesus’ death and for the
deaths of many of his followers. The well-known French com­
mentator Alfred Loisy says that according to Luke, “The Jews
are the authors of all evil.”6 Loisy’s comment oversimplifies, yet
as we have seen, Luke wants to show that those who reject Jesus
accomplish Satan’s work on earth.

Writing independently of Luke and probably a decade later,
the author of the gospel of John, who most scholars think was a
Jewish convert to the movement, speaks with startlingly similar
bitterness of the Jewish majority.7 In one explosive scene, Jesus
accuses the Jews of trying to kill him, saying, “You are of your
father, the devil!” and “the Jews” retaliate by accusing Jesus of
being a Samaritan—that is, not a real Jew—and himself “demon-
possessed,” or insane.

Most scholars agree that Jesus probably did not make these
accusations, but that such strong words reflected bitter conflict
between a group of Jesus’ followers to which John belonged
(c. 90-100 c.E.) and the Jewish majority in their dty, especially
the synagogue leaders. Writing from within a Jewish community,
perhaps in Palestine, John is anguished that after a series ofclashes
with Jewish leaders, he and his fellow Christians have been
forcibly expelled from the synagogues, and denied participation in
common worship. We do not know for certain what happened;
John says only, “The Jew's had already agreed that anyone who
confessed Jesus to be the Messiah w'ould be put out of the syna-

LI? KE A N D JO H N CLAIM IS R A E L ’ S LEGACY / 99

gogue”—literally, would become aposynaqqye, expelled from
one’s home synagogue. New Testament scholar Louis Martyn has
shown that whatever it meant in particular, this traumatic separa­
tion defined how John's group saw itself—as a tiny minority of
God’s people “hated by the world," a group that urged its mem­
bers to reject in turn the whole social and religious world into
which thcv had been bom.8

Martyn suggests, too, that the crisis in John’s community'
occurred when a group of Jewish scholars, led by the rabbi
Gamalial II (80-115 C.E.), introduced into synagogue worship
the so-called birkat ha-minim (literally, “benediction of the
heretics"), a prayer that invoked a curse upon “heretics,” includ­
ing Christians, here specifically identified as “Nazarencs.” This
might have enabled synagogue leaders to ask anyone suspected
of being a secret “Nazarene” to “stand before the ark1’ and lead
the congregation in the benediction, so that anyone guilty of
being a Christian would be calling a curse upon himself and his
fellow believers. The historian Reuven Kimelman disagrees, and
argues that this ritual curse entered synagogue services consider­
ably later and so could not have precipitated a first-century crisis.
The author of John speaks, however, as if synagogue leaders had
taken measures more drastic than the birkat ha-minim, suggest­
ing that they actually excluded Jesus’ followers to prevent them
from worshiping alongside other Jews.

Whatever the actual circumstances, John chooses to tell the
story of Jesus as a story of cosmic conflict—conflict between
divine light and primordial darkness, between the close-knit
group of Jesus’ followers and the implacable, sinful opposition
they encountered from “the world.” Ever since the first century,
John’s version of the gospel has consoled and inspired groups of
believers who have found themselves an oppressed minority—but
a minority that they believe embodies divine light in the world.
Whereas Mark begins his narrative with Jesus' baptism, and Luke
and Matthew go beyond Jesus' birth to his conception, John goes
back to the very origin of the universe. John begins his gospel
with the opening words of Genesis, which tell how “in the begin­
ning" God separated light from darkness. Echoing the grand cos­
mology of Genesis 1, John’s prologue identifies the logos, God's

LOO / T H B O R IG IN OF SATAN

energy acting in creation, with life (zoe) and light (pbds), that is,
the ‘Might of human beings.” Anticipating the message of his
entire gospel, John declares that “the light shines in the darkness,
and the darkness has not overcome it.” According to John, “the
light of humankind” finally came to shine in and through Jesus of
Nazareth, who is revealed to be the Son of God.

Thus John takes the primordial elements separated in cre­
ation—light and darkness—and casts them in a human drama,
interpreting them simultaneously in religious, ethical, and social
terms. According to John, this divine “light” not only “became
human, and dwelt among us,” but also is the spiritual progenitor
of those who “become the children of God” (1:12), the “sons of
light” (12:35). The crisis of Jesus' appearance reveals others as
the “sons of darkness”; thus Jesus explains to the Jewish ruler
Nicodemus that

“this is the judgment [literally, crini]: that the light came
into the world and people loved darkness rather than light,
because their deeds were evil. . . . But whoever docs the truth
comes to the light.71 (3:19-21).

By the end of the gospel, Jesus' epiphany will have accom­
plished in human society what God accomplished cosmologically
in creation: the separation of light from darkness—that is, of the
“sons of light” from the offspring of darkness and the devil. Hav­
ing first placed the story of Jesus within this grand cosmological
frame, John then sets it entirely within the dynamics of the world
of human interaction, so that “the story of Jesus in the gospel is
all played out on earth.”9 The frame, nevertheless, informs the
reader that both Jesus' coming and nil his human relationships
are elements played out in a supernatural drama between the
forces of good and evil.

Casting the struggle between good and evil as that between
light and darkness, John never pictures Satan, as the other
gospels do, appearing as a disembodied being. At first glance,
then, the image of Satan seems to have receded; the German
scholar Gustave Hoennecke goes so far as to claim that “in John,

L U K E A N D J O H N C L A IM I S R A E L ’ S L E G A C Y / 101

the idea of the devil is completely absent."1" More accurate, how­
ever, is Raymond Brown’s observation that John, like the other
gospels, tells the whole story of Jesus as a struggle with Satan
that culminates in the crucifixion.11 Although John never depicts
Satan as a character on his own, acting independently of human
beings, in John's gospel it is people who play the tempter’s role.

All of the three “temptation scenes" in Luke and Matthew
occur in John, but Satan does not appear directly. Instead, as
Raymond Brown has shown, Satan’s role is taken first by “the
people," members of Jesus’ audience, and finally by his own
brothers.12 For example, Matthew- and Luke showr Satan chal­
lenging Jesus to claim earthly powrer (Matt. 4:8-9; Luke 4:5-6);
but according to John, this challenge occurs when “the people
were about to come and take him by force to make him king”
(6:15). Here, as in the other gospels, Jesus resists the temptation,
eludes the crowd, and escapes. In another temptation, Matthew
and Luke, following Q, relate that the devil challenged Jesus to
prove his divine authority by making “these stones into bread.”
But John says that those who witnessed Jesus’ miracles—and in
particular his multiplication of five loaves into many—then chal­
lenged him to perform another miracle as further proof of his
messianic identity’. Like the devil who quotes the Scriptures in
Luke and Matthew, “the people" in John quote them as they
urge Jesus to produce bread miraculously:

So they said to him, “What sign do you do, that we may see
and believe you? What work do you perform? Our fathers ate
manna in the wilderness; as it is written, ‘He gave them bread
from heaven to eat’ ” (6:30-31).

Jesus resists this temptation as well, and just as Matthew’s Jesus
had answered rhe devil with a response about spiritual nourish­
ment (“Man does not live by bread alone, but by every word
which proceeds from the mouth of God”), so, in John, Jesus
speaks of the “true bread from heaven” (6:32). The temptation
in w’hich the devil asks Jesus to display his divine powers in pub­
lic (Matt. 4:5-6; Luke 4:9-12) is echoed in John when Jesus’

102 / T H E O R IG IN OF SATA N

own brothers, who, John says, did not believe in him, challenge
Jesus to “go to Judea,” to “show yourself to the world" in
Jerusalem where, as he and they are well aware, his enemies want
to kill him (7:1—5). This temptation, too, Jesus rejects.

According to John, it is Jesus himself who reveals the identity
of the evil one. When Jesus hears Peter declare that “we [disci­
ples] believe that you arc the Messiah, the Son of God,” he
answers brusquely:

“Have I not chosen you twelve, and one of you is a devil?” He
spoke of Judas Iscariot, the son of Simon, for it was he that
would betray him, being one of the twelve (6:70-71).

Anticipating his betrayal, Jesus again identifies his betrayer,
Judas, along with the accompanying posse of Roman and Jewish
soldiers, as his supernatural enemy appearing in human form.
According to Matthew, Jesus signals Judas’s arrival in Gethse­
mane with the words, “Rise; let us be going; my betrayer is com­
ing” (26:46); but in John, Jesus announces instead that “the
ruler of this world [that is, the “evil one"] is coming. . . . Rise,
let us be going" (14:30-31). Shortly before, Jesus had accused
“the lews who had believed in him” of plotting his murder: twice
he charged that “you seek to kill me.” When they find his words
incomprehensible, Jesus proceeds to identity “the Jews” who
had previously believed in him as Satan's own: “You are of your
father, the devil; and you want to accomplish your father’s
desires. He was a murderer from the beginning” (8:44). Ray­
mond Brown comments that in these passages,

for the first time the fact that the devil is Jesus’ real antagonist
comes to the fore. This motif will grow louder and louder as
the “hour" of Jesus[’s death] approaches, until the passion is
presented as a struggle to the death between Jesus and Satan.13

This is true, but Brown is concerned only with theological
observations. What do these passages mean in terms of human
conflict? Many commentators, along with countless Christian

L L 'K E A N D J O H N C L A I M I S R A E L ' S L E G A C Y / 103

readers, have agreed with the blunt assessment o f the influential
German New Testament scholar Rudolph Bultmann: “There can
be no doubt about the main point o f the passage, which is to
show that the Jews' unbelief} with its hostility to truth and life,
stems from their being children o f the devil" (emphasis added).14

Bultmann adds that John, like Matthew and Luke, in effect
charges the Jews with “intentional murder.”15 (Elsewhere, as we
shall see, Bultmann makes statements bearing different implica­
tions.) In recent decades these passages from John have elicited a
flurry of discussion, often from Christian commentators insisting
that these words do not— or morally cannot— mean what most
Christians for nearly two millennia have taken them to mean.

Many scholars have observed that the term “Jews” occurs
much more frequently in John than in the other gospels, and
that its usage indicates that John’s author and his fellow believers
stand even further from the Jewish majority than do the other
evangelists. Dozens, even hundreds, o f articles propose different
solutions to the question of how' John uses the Greek term
loudaios, usually translated “Jew.” 16 Sometimes, of course,
John’s usage coincides w'ith general contemporary usage in pas­
sages that simply describe people who are Jewish and not Gen­
tile: twice, in John, outsiders, first a Samaritan woman and later
the Roman governor, Pontius Pilate, identify Jesus himself as “a
Jew” (John 4:9; 18:34). In other passages, the term apparently
designates Judeans—that is, people who live in or around
Jerusalem—as distinct from Galileans and Samaritans. In still
other passages, the term “the Jews” clearly serves as a synonym
for the Jewish leaders. But in certain passages that may overlap
with these, John uses “the Jews” to designate people alien to
Jesus and hostile to him; he repeatedly says, for example, that
“the Jewrs sought to kill [him],” and that Jesus at times avoided
travel to Jerusalem “for fear of the Jews.”

In chapter 8, when Jesus engages in a hostile dialogue with “the
Jewrs who had believed in him,” and finally denounces “the Jew's”
as Satan’s offspring, he is obviously not making a simple ethnic dis­
tinction, since, of course, in that scene Jesus and all his disciples are
Jews as well as their opponents. Here, just as Jesus embodies the

106 / TH E O R IG IN OF SATAN

charge implicit in Mark and Matthew—that Satan himself initi­
ated Judas’ treachery:

During supper, the devil had already put it into the heart of
Judas Iscariot, the son of Simon, to betray him. . . . Then after
the morsel, Satan entered into him. Jesus said to him, “What you
are going to do, do quickly.1’ . . . So after receiving the morsel,
[Judas] immediately went out; and it was night” (13:2, 27-30).

Because John insists that Jesus, fully aware of the future course of
events, remains in complete control of them, he writes that Jesus
himself gives Judas the morsel that precedes Satan’s entry (thus
fulfilling the prophecy of Psalm 41:9). Jesus then directs Judas's
subsequent action (“What you are going to do, do quickly’'). At
that fateful moment, which initiates Jesus’ betrayal, John, like
Luke, depicts the “power of darkness" (cf. Luke 22:53) eclipsing
the “light of the world": hence his stark final phrase, en de nux
(“it was nighf}.

Here the passion narrative is more than a story; in the words of
John’s Jesus, it is a judgment, or crisis (to translate literally the
Greek term krisis). When Jesus predicts his crucifixion, he
declares that instead of showing a judgment against him, it shows
God's judgment against “this world"; instead of destroying
Jesus, it will destroy the diabolic “ruler of the world” :

“Now is the judgment of this world; now the ruler of
this world shall be cast out; and I, when 1 am lifted up from the
earth, will draw all people to myself.” He said this to show bv
what death he would die (John 12:31-32; see also 14:30).

John's readers are thus warned that the events he describes—
and, for that matter, John's account of them—also serve to
judge and condemn as “sons of darkness" those who have par­
ticipated in Jesus’ destruction. John, like Luke, suppresses all
traces of Roman initiative in Jesus’ execution. In nearly everv

* tf

episode, John displays what one scholar calls “bizarre exaggera­
tion" to insist that the blame for initiating, ordering, and carry-

L U K E A N D J O H N C L A IM I S R A E L ’ S L E G A C Y / 107

ing out the crucifixion falls upon Jesus’ intimate enemies, his
fellow Jews.

Apparently using an early source independent of the other
gospels, John reports that before Jesus’ arrest

the chief priests and the Pharisees gathered the Sanhedrin
together and said, “What shall we do? This man performs
many signs. . . . If we let him go on like this, the Romans will
come and destroy our holy place and our nation” (11:47-48).

I agree with those, including the British classical scholar Fergus
Millar, who regard this part of John’s account as perhaps closer
to the actual events than the other gospel accounts.22 Unlike the
elaborate trial that Mark and Matthew present, John shows the
council members concerned about the disturbances Jesus arouses
among the people, a plausible motive for their judgment, for
they want to protect their own constituency from the risk of
Roman reprisals, even at the risk of a wrongful execution. After
“Judas, procuring a band of [presumably Roman] soldiers, and
some officers from the chief priests of the Pharisees” (18:8),
betrayed Jesus, the arresting party seized and bound him and led
him to Annas, “father-in-law of the high priest,” who, after inter­
rogating him, “sent him bound to Caiaphas the high priest.”
Rosemary Reuther observes that John here intends to suppress
political charges against Jesus—that he had claimed to be king—
in favor of a religious one, that he threatened the Temple.2 ’

Although John reports no other trial by a Jewish tribunal, he
leaves no doubt that the chief priests want Jesus killed. John
depicts the priests as evasive and self-righteous when Pilate
inquires about the charge: “If this man were not a malefactor,
we would not have brought him to you” (18:30). When Pilate,
still having heard no charge, answers, with indifference or con­
tempt, “Take him yourselves and judge him by your own law,”
the “Jews” answer, “It is not lawful for us to put anyone to
death” (18:31).

Some scholars insist that this last statement is wrong. Richard
Husband claims that under first-century Roman law’ the Jewish

106 / T H E O R IG IN OF SATAN

charge implicit in Mark and Matthew—that Satan himself initi-
ated Judas' treachery:

During supper, the devil had already put it into the heart of
Judas Iscariot, the son of Simon, to betray him, . . . Then after
the morsel, Satan entered into him. Jesus said to him, “What you
are going to do, do quickly.” . . . So after receiving the morsel,
[Judas] immediately went out; and it was night” (13:2, 27-30).

Because John insists that Jesus, fully aware of the future course of
events, remains in complete control of them, he writes that Jesus
himself gives Judas the morsel that precedes Satan’s entry (thus
fulfilling the prophecy of Psalm 41:9). Jesus then directs Judas’s
subsequent action (“What you are going to do, do quickly”). At
that fateful moment, which initiates Jesus’ betrayal, John, like
Luke, depicts the “ power of darkness” (cf. Luke 22:53) eclipsing
the “light of the world” : hence his stark final phrase, en de nux
(u it was nijjht”).

Here the passion narrative is more than a story; in the words of
John’s Jesus, it is a judgment, or crisis (to translate literally the
Greek term krisis). When Jesus predicts his crucifixion, he
declares that instead of showing a judgment against him, it shows
God’s judgment against “this world”; instead of destroying
Jesus, it will destroy the diabolic “ruler of the world”:

“Now is the judgment [fcmri] of this world; now the ruler of
this world shall be cast out; and I, when I am lifted up from the
earth, will draw all people to myself.” He said this to show by
what death he would die (John 12:31-32; see also 14:30).

John’s readers are thus warned that the events he describes—
and, for that matter, John’s account of them—also serve to
judge and condemn as “sons of darkness" those who have par­
ticipated in Jesus’ destruction. John, like Luke, suppresses all
traces of Roman initiative in Jesus’ execution. In nearly every
episode, John displays what one scholar calls “bizarre exaggera­
tion” to insist that the blame for initiating, ordering, and carry-

L U K E A N D J O H N C L A I M I S R A E L ’ S L E G A C Y / 107

ing out the crucifixion falls upon Jesus' intimate enemies, his
fellow Jews,

Apparently using an early source independent of the other
gospels, John reports that before Jesus’ arrest

the chief priests and the Pharisees gathered the Sanhedrin
together and said, “What shall we do? This man performs
many signs. . . . If we let him go on like this, the Romans will
come and destroy our holy place and our nation” (11:47—48).

1 agree with those, including the British classical scholar Fergus
Millar, who regard this part of John’s account as perhaps closer
to the actual events than the other gospel accounts.22 Unlike the
elaborate trial that Mark and Matthew present, John shows the
council members concerned about the disturbances Jesus arouses
among the people, a plausible motive for their judgment, for
they want to protect their own constituency from the risk of
Roman reprisals, even at the risk of a wrongful execution. After
“Judas, procuring a band of [presumably Roman] soldiers, and
some officers from the chief priests of the Pharisees” (18:8),
betrayed Jesus, the arresting party seized and bound him and led
him to Annas, “father-in-law of the high priest,” who, after inter­
rogating him, “sent him bound to Caiaphas the high priest.”
Rosemary Reuther observes that John here intends to suppress
political charges against Jesus—that he had claimed to be king—
in favor of a religious one, that he threatened the Temple.25

Although John reports no other trial by a Jewish tribunal, he
leaves no doubt that the chief priests want Jesus killed. John
depicts the priests as evasive and self-righteous when Pilate
inquires about the charge: “ If this man were not a malefactor,
we would not have brought him to you” (18:30). When Pilate,
still having heard no charge, answers, with indifference or con­
tempt, “Take him yourselves and judge him by your own law,”
the “Jews” answer, “It is not lawful for us to put anyone to
death” (18:31).

Some scholars insist that this last statement is wrong. Richard
Husband claims that under first-century Roman law the Jewish

108 / T H E O R I G I N O F S A T A N

Sanhedrin retained its traditional right to execute people for cer­
tain crimes defined as religious, such as violating the Temple
precincts, transgressing the law, and adultery.24 Husband and
other scholars point out that only about five years after Jesus’
death, in 36 C.E., Jews stoned to death his follower Stephen for
“speaking against the law.” But was this a lynch mob, or a crowd
carrying out a Sanhedrin sentence?

Josephus writes that in 62 C.E. the high priest Ananus II assem­
bled the Sanhedrin and condemned Jesus’ brother James to death
by stoning, along with several others, on charges of transgressing
the law. These executions apparently cost .Ananus II his position as
high priest after some Jerusalemites complained to the Jewish king,
Agrippa II, and to the Roman procurator, Albinus, that Ananus had
executed James and others without notifying the procurator, much
less gaining his permission. Josephus describes a later case—one
that suggests that Jewish leaders had become more cautious about
executing without Roman permission. A man named Jesus bar
Ananias, who had loudly predicted the downfall of Jerusalem and
its Temple, was arrested and beaten by prominent Jewish leaders.
When they brought him before Albinus, the same Roman prefect,
apparently hoping to secure the death penalty,

Jesus refused to answer the prefect’s questions, and so Albinus
let him go as a maniac. Thus, despite their anger, the Jewish
leaders, who could arrest and flog, did not dare execute this
Jesus as they had executed James (Wkr6.2).

By the sixties, then, Roman permission to execute seems to have
been a necessary, or at least an expedient, measure. For lack of
definitive evidence, intense scholarly investigation and debate
have not solved the issue. In the case of Jesus of Nazareth, how­
ever, Christian sources seldom suggest that the Jews actually exe­
cuted Jesus, whether or not this act was ratified by the Romans.
Although the gospels do not describe Pilate actually sentencing
Jesus to death, the historical evidence and the gospel accounts
indicate that the governor must have ordered his soldiers to exe­
cute Jesus on grounds of sedition. As for what took place between

L U K E A N D J O H N C L A IM I S R A E L ’ S L E G A C Y / 109

Jewish authorities and the governor, our only evidence comes
from the gospels themselves and from later Christian and Jewish
reinterpretations of these events, charged as they are with mutual
accusation and polemic. Whatever the legal situation of the San­
hedrin in regard to capital punishment, the point John wants to
make is clear enough: that although Romans were known to have
carried out Jesus1 execution by their own peculiar method (see
19:32), they did so only because “the Jews” forced them to.25

When Pilate asks Jesus, “Are you a king?,” Jesus parries the
question, and Pilate retorts, “A m I a Jew? Your own nation and
the chief priests have handed you over to me: what have you done?”
(18:35; emphasis added). Were his kingdom an earthly one,
Jesus says, “my servants would fight so that I might not be
handed over to the Jews” (18:36)—an ironic Johannine reversal
of the charges in Mark, Luke, and Matthew, which repeatedly
describe the Jews “handing Jesus over” to “the nations.”

In John as in Luke, Pilate three times proclaims Jesus inno­
cent, and proposes three times to release him; but each time the
chief priests and those John calls “the Jews” cry out, demanding
instead that Pilate “crucify him” (18:38-40; 19:5-7; 19:14-15).
John “explains,” too, that Pilate allowed his soldiers to scourge
and torture Jesus only in order to arouse the crowd’s compassion
(19:1 —4), and so to placate what British scholar Dennis Nineham
calls “the insatiable fury of the Jews.”26 John adds that when they
protest that Jesus has violated their religious law, and therefore
“deserves to die,” Pilate is “more terrified” (19:8). Returning to
Jesus as if he still hoped to find a way to acquit him, Pilate instead
receives from the prisoner relative exoneration of his own guilt:
speaking as if he were Pilate’s judge (as John believes he is), Jesus
declares to the governor that “the one who delivered me to you
has the greater sin.” When the crowd threatens to charge Pilate
with treason against Rome (19:12), Pilate makes one more futile
attempt to release Jesus—“Shall I crucify your king?”—to which
the chief priests answer, “We have no king but Caesar,” and at
last Pilate gives in to the shouting. At this point, John says,
Pilate, having neither sentenced Jesus nor ordered his execution,
“handed [Jesus] over to them to be crucified” (19:16). In this

110 / T H E O R I G I N O F S A T A N

scene, as C. H. Dodd has commented, “the priests exert unre­
lenting pressure, while the governor turns and doubles like a
hunted hare.”27 Immediately after Pilate hands Jesus over to the
Jews, the narrator goes on to say, “they took Jesus . . . to the
place called in Hebrew Golgotha. There they crucified him, and
with him two others” (19:17-18).

After John’s account of the crucifixion, in which he shows how
Jesus’ ignominious death fulfills prophecy in every detail, he adds
that Joseph of Arimathea, “a disciple of Jesus, though a secret
one for fear o f the Jews” (19:38), petitions Pilate to allow him to
recover Jesus’ body and to bury it. The story implies that Jesus’
enemies are so vindictive that Joseph and another secret disciple,
Nicodemus, are afraid even to offer him a decent burial. Many
scholars have discussed John’s motives for thus depicting Pilate
as wishing to free the innocent Jesus, while presenting the Jews
as not only the “villains, but the ultimate in villainy.”28

Instead of completely exonerating Pilate, however, John’s
Jesus, playing judge to his judge, as we saw, pronounces Pilate
guilty o f sin, although “less” sin than the Jews. Nevertheless, as
Paul Winter observes:

fhe stern Pilate grows more mellow from gospel to gospel
[from Mark to Matthew, from Matthew to Luke and then to
John |. The more removed from history, the more sympathetic
a character he becomes.29

With regard to the Jews, Jesus’ “intimate enemy,” a parallel
process occurs, but in reverse; the Jews become increasingly
antagonistic. In the opening scene of Mark, Jesus boldly chal­
lenges not his fellow Jews but the powers o f evil. Then he comes
into increasingly intense conflict, first with “the scribes” and
then with the Pharisees and Herodians, until crowds o f his own
people, in a conflict Mark depicts as essentially intra-Jewish, per­
suade reluctant Roman forces to execute him. Matthew, as we
saw, writing some twenty years after xMark, depicts a far more bit­
ter and aggressive antagonism between Jesus and the majority of
his Jewish contemporaries, even casting King Herod in the role

LUKE A N D JO H N CLAIM IS R A E L ’ S LEGACY / 111

of the hated tyrant Pharaoh. Indeed, no sooner was Jesus born
than Herod and “all Jerusalem with him,” specifically including
“all the chief priests and scribes of the people,” were troubled,
and Herod decided to kill him. Matthew describes the Pharisees,
religious leaders of his time, as “sons of hell,” destined, along
with all who reject Jesus’ teaching, for eternal punishment in the
“fire reserved for the devil and all his angels.” Yet I agree with
recent analysis by Andrew Overman that even Matthew intends
to show, in effect, a battle between rival reform groups of Jews,
each insisting upon its own superior righteousness, and each call­
ing the other demon-possessed.30

Luke, as we have seen, goes considerably further. No sooner
has the devil appeared to tempt and destroy Jesus than all Jesus’
townspeople, hearing his first public address in their synagogue,
are aroused to fury, and attempt to throw him down a cliff. Only
at the climax of Luke’s account does Satan return in person, so
to speak, to enter into Judas and so to direct the operation that
ends with the crucifixion.

Writing c. 100 C.E., John dismisses the device of the devil as an
independent supernatural character (if, indeed, he knew of it, as
I suspect he did). Instead, as John tells the story, Satan, like God
himself, appears incarnate, first in Judas Iscariot, then in the Jew­
ish authorities as they mount opposition to Jesus, and finally in
those John calls “the Jews”—a group he sometimes characterizes
as Satan’s allies, now as separate from Jesus and his followers as
darkness is from light, or the forces of hell from the armies of
heaven.

The evangelists’ various depictions of the devil correlate with
the “social history of Satan”—that is, with the history of increas­
ing conflict between groups representing Jesus’ followers and
their opposition. By presenting Jesus’ life and message in these
polemical terms, the evangelists no doubt intended to strengthen
group solidarity. In the process, they shaped, in ways that were to
become incalculably consequential, the self-understanding of
Christians in relation to Jews for two millennia.

V

SATAN'S EARTHLY K IN G D O M :
C H R IS T IA N S A G A IN S T PAGANS

Between 70 and 100 C.E.—the interval between the writing of
the gospel of Mark and of the gospel of John—the Christian
movement became largely Gentile. Many converts found that

having become Christians placed their lives in danger, and that
they were threatened not by Jews but by pagans—Roman officers
and city mobs who hated Christians for their “atheism,” which
pagans feared could bring the wrath of the gods upon whole
communities. Only two generations after Mark and Matthew,
Gentile converts, many of them former pagans from Roman
provinces—Asia Minor, Syria, Egypt, Africa, and Greece—
adapted the gospel vocabulary to face a new enemy. As earlier
generations of Christians had claimed to see Satan among their
fellow Jews, now converts facing Roman persecution claimed to
see Satan and his demonic allies at work among other Gentiles.

The pressures of state persecution complicated such charac­
terizations of Gentiles as we found in Matthew and Luke; those
writers, hoping for a favorable hearing among Gentile audi­
ences, had depicted Romans and other Gentiles in generallv
favorable ways, as we have seen.1 So long as Christians remained
a minority movement within Jewish communities, they tended
to regard other Jews as potential enemies, and Gentiles as
potential converts. Although the apostle Paul, writing c. 55 C.E.,
complained that he had faced danger at every turn—“danger
from robbers, danger from my own people, danger from Gen-

S A T A N ’ S E A R T H L Y K IN G D O M 113

tiles, even danger from false brethren11 (2 Cor. 11:26)—he men­
tions actual persecution only from his fellow Jews: “Five times I
received at the hands of the Jews forty lashes save one; three
times I have been beaten with rods; once I was stoned” (2 Cor.
11:24). According to Luke’s account in Acts, Paul regarded
Roman magistrates as his protectors against Jewish hostility; and
Paul himself, writing to Christians in Rome, orders them to
“obey the higher powers; for there is no authority except from
God, and the powers that exist are instituted by God,” even in
their God-given right to “bear the sword” and “execute God’s
wrath” (Rom. 13:1).

But Paul himself was executed, probably by order of a Roman
magistrate; and about ten years later, when many Romans
blamed the emperor Nero for starting a fire that devastated
much of Rome, the emperor ordered the arrest of a group of
Christians, charged them with arson, and had them hung up in
his garden and burned alive as human torches.2

One follower of Paul, aware of the circumstances of his
teacher’s death and of the various dangers Christians faced,
warned in a letter attributed to Paul, called the Letter to the
Ephesians, that Christians are not contending against mere
human beings:

Our contest is not against flesh and blood [human beings] but
against powers, against principalities, against the world rulers
of this present darkness, against the spiritual forces of evil in
heavenly places (6:12).

This Pauline author articulates the sense of spiritual warfare
experienced by many Christians, especially by those who face
persecution. The author of Revelation, claiming to have suffered
exile “on account of the word of God and the testimony of
Jesus” (Rev. 1:9), and aware of others suffering imprisonment,
torture, and death at the hands of Roman magistrates, describes
horrific and ecstatic visions that invoke traditional prophetic
images of animals and monsters to characterize the powers of
Rome, which he identifies with “the devil and Satan” (20:2; pas-

114 / T H E O R I G I N O F S A T A N

sim). Despite the gospels’ generally conciliatory attitude toward
the Romans, the crucifixion account nevertheless invites Chris­
tians to see demonic forces working through Roman officials as
well as through Jewish leaders; Luke goes so far as to suggest that
Jesus’ crucifixion forged an unholy alliance between Pilate and
Herod, so that the Roman and Jewish authorities became friends
“that day” (23:12).

Gentile converts who were hated by other Gentiles—often
members of their own families, their townspeople, and their city
magistrates—believed that worshipers of the pagan gods were
driven by Satan to menace God’s people. As Christian preachers
increasingly appealed to Gentiles, many found that what had
offended most Jews about Christianity offended pagans even
more: “Christians severed the traditional bonds between reli­
gion and a nation or people,” and, as the historian Robert
Wilken points out, “Ancient people took for granted that reli­
gion was indissolubly linked to a particular city, nation or peo­
ple.”3 Jews identified their religion with the Jewish people as a
whole, united by tradition, however dispersed throughout the
world; for pagans, pittas consisted precisely in respecting
ancient customs and honoring traditional mores. The Christian
movement, however, encouraged people to abandon ancestral
customs and break the sacred bonds of family, society, and
nation.

The movement that began as a sect within Judaism and was
rejected by the majority of Jews, whom it repudiated in turn,
now appealed to people of every nation and tribe to join the new
“Christian society” and to break all former bonds of kinship and
affiliation. “In Christ,” the apostle Paul had declared, “there is
no longer Jew nor Greek . . . slave nor free, male nor female”
(Gal. 3:28); for those “born again” in baptism (John 3:5-8), the
world consists of only two kinds of people—those who belong to
God’s kingdom, whose citizenship is in heaven (Heb. 12:22-24;
13:14), and those still ruled by the evil one, subjects of Satan.

Despite official Roman censure and popular pagan hostility,
the movement grew. The North African convert Tertullian
boasts in an appeal to the Roman emperors:

S A T A N ’S EARTH LY K IN G D O M / 115

Those who once hated Christianity . . . now begin to hate
what they formerly were, and to profess what they formerly
hated. . . . The outcry is that the State is filled with Chris­
tians—that they are in the fields, in the cities, in the islands;
many people lament, as if for some calamity, that both men and
women, every age and condition, even people of high rank, are
passing over to professing the Christian faith.4

What would impel pagans to “profess what they formerly hated”—
even at the cost of endangering their lives? Tertullian and a few
others—Justin, from the coast of Asia Minor, his student Tatian,
from Syria, and Origen, an Egyptian—have left us some clues.

Justin, a young man who had come to Rome from Asia Minor
about 140 C.E. to pursue his study of philosophy, went one day
with friends to the amphitheater to see the spectacular gladiato­
rial fights held there to celebrate imperial birthdays. The specta­
tors cheered the men who recklessly courted death, and thrilled
to the moment of rhe death blow. The crowd would go wild
when a defeated gladiator defiantly thrust out his neck to meet
his antagonist's sword; and they jeered and hooted when a loser
bolted in panic.5

Justin was startled to see in the midst of this violent entertain­
ment a group of criminals being led out to be torn apart by wild
beasts. The serene courage with which they met their brutal pub­
lic execution astonished him, especially when he learned that
these were illiterate people, Christians, whom the Roman senator
Tacitus had called “a class of people hated for their supersti­
tions," whose founder, Christos, had himself “suffered the
extreme penalty' under Pontius Pilate” about a hundred years
before.6 Justin was profoundly shaken, for he saw a group of
uneducated people actually accomplishing what Plato and Zeno
regarded as the greatest achievement of a philosopher—accept­
ing death with equanimity; an accomplishment which the gladia­
tors' bravado merely parodied. As he watched, Justin realized
that he was witnessing something quite beyond nature, a miracle;
somehow these people had tapped into a great, unknown source
of power.

116 / T H E O R IG IN OF SATAN

Justin would have been even more startled had he known that
these Christians saw’ themselves not as philosophers bur as com­
batants in a cosmic struggle, God's warriors against Satan. As
Justin learned later, their amazing confidence derived from the
conviction that their own agony and death actually were hasten­
ing God's victory over the forces of evil, forces embodied in the
Roman magistrate who had sentenced them, and, for that mat­
ter, in spectators like Justin himself.

Sometime later, w'hile taking a solitary walk in a field near the
sea, Justin unexpectedly met an old man who turned out to be a
member of this group? At first the old man questioned Justin
about his pursuit of philosophy; but instead of being impressed,
as Justin expected, the old man challenged him and said he could
never find illumination in philosophy.

What Justin sought in philosophy was not simply intellectual
understanding but self-realization: How shall I live in order to be
happy? What are the steps toward transformation?1̂ At an earlier
stage of his philosophical search, Justin says, he had “surrendered
himself'' to a Stoic teacher, hoping to transcend his ordinary,
“human’' point of view. Stoic teachers promised that by studying
physics—literally, “nature”—one could learn to place each event,
obstacle, or circumstance in one’s life within a universal perspec­
tive, and to participate in the divine, which is synonymous w’ith
nature. Justin says he became frustrated because his teacher sel­
dom spoke about the divine and discouraged questions on the
subject; so Justin left, and began to study with a peripatetic
philosopher. After a few days, when his new’ teacher demanded a
tuition fee, Justin quit in disgust, deciding that the man “was no
philosopher at all.” Justin did not give up; next he tried a
Pythagorean master, who offered to teach physical and mental
discipline to attune the soul to the divine. Told that he would
have to master astronomy, mathematics, and music before he
could even begin to understand “what makes for a happy life,”
Justin left this teacher as well.

Defeated and helpless, Justin finally discovered in the teach­
ings of a brilliant expositor of Plato what he believed w'as the true
path. He says he had already made great progress toward enlight-

S A T A N ’S EARTH LY K IN G D O M / 117

enment and expected soon to be able to raise his mind to appre­
hend the divine. But the old Christian he met walking by the sea
challenged his basic philosophic premise: “Is there, then, such a
great power in our mind? Will the human mind ever see God
through its own capacity?” The old man voiced Justin’s worst
fear—that he was wasting his time; that the human mind, how­
ever one educates and increases its capacity, is intrinsically inca­
pable of reaching that goal; the mind cannot understand God
through its own efforts.

When the old man first challenged him, Justin vehemently
objected, repeating Platonic cliches. Later, retelling the story,
Justin acknowledged the irony of his earlier naivete: he found
himself repeating the phrase “Plato says . . . and I believe him.”
Feeling increasingly foolish, Justin realized that his objections to
the old man’s arguments derived simply from his blind accep­
tance of Plato's authority—not from any conviction or expert
ence of his own.

As Justin and the old man talked, he saw for the first time that
he had stumbled into a process much deeper than the intellect
could fathom. Justin had assumed that he possessed a mind free
to think rationally about everything, including the divine. Now
he heard the opposite: that the mind itself is infested with
demonic powers that distort and confuse our thinking. Before
he—or anyone else—could achieve understanding, the old man
said, Justin would have to receive the divine spirit—a power far
greater than our comprehension, a power that “illuminates the
mind.” 10 But first Justin would need to undergo exorcism, a rit­
ual in which the celebrant, himself filled with the divine spirit,
would invoke that spirit to drive out the demonic powers inhab­
iting the candidate’s mind and body and holding him, like all the
unbaptized, captive to confusion and ignorance.

After heated argument with the old man and considerable
internal struggle, Justin became convinced that Christians had
discovered access to great power—divine power, which was
always there, waiting to break through the clouds, and which was
brought to earth by the Christians’ powerful rituals, beginning
with baptism.11

118 / T H E O R IG IN OF SATAN

Before the old man left him, Justin says, he admonished the
young man to

“pray that, above all things, the gates of light may be opened
to you; for these things cannot be perceived or understood by
everyone, but only by the person to whom God and his Christ
have given wisdom.” 12

After he left, Justin says,

immediately a flame was kindled in my soul, and a love . . . of
those people w'ho are friends of Christ possessed me; and,
while turning his words over and over in my mind, I found this
philosophy alone to be safe and profitable.13

Seeking out other “friends of Christ,” Justin asked to become a
candidate for the rite of baptism. He does not tell us the story of
his own baptism, but other sources suggest the following: Having
fasted and prayed to prepare himself, Justin would await, probably
on the night before Easter, the rite that would expel the indwelling
demonic powers and charge him with new, divine life. First the cel*
ebrant would demand to know whether Justin was willing to
“renounce the devil, and all his pomp, and his angels” ; Justin
would ritually declare three times, “I renounce them.” Then Justin
would descend naked into a river, immersing himself to signify die
death o f the old self and the washing away of sins. Once the divine
name was pronounced and the celebrant had invoked the spirit to
descend on him, he would emerge reborn, to be clothed with new
white garments at the shore and offered a mixture of milk and
honey—babies’ food, suitable for a newborn.14

Justin said that he had received in baptism what he had sought
in vain in philosophy: “this washing we call illumination; because
those who learn these things become illuminated in their under­
standing.” ln He later explained to other potential converts, “Since
at our birth we were born without consciousness or choice, by our
parents’ intercourse, and were brought up in bad habits and evil
customs,” we are baptized “so that we may no longer be children

S A T A N ’ S E A R T H L Y K IN G D O M / 119

of necessity and ignorance, but become the children of choice and
knowledge.’110 His ritual rebirth to new parents—God and the
holy spirit—enabled Justin to renounce not only his natural fam­
ily but the “habits and evil customs” they had taught him from
childhood—above all, traditional piety' toward the gods, whom he
now saw as evil spirits. Having entered the stark and polarized
Christian world, Justin joined those brave, illiterate Christians
whose bloody death he had witnessed in the Roman amphitheater.
Now Justin, like them, saw the entire universe as a battleground
where cosmic forces clash.

Justin believed that his eyes had suddenly been opened to the
truth behind the most apparently innocuous appearances: the mar­
ble statues of the goddesses Fortuna and Roma that he saw every
day in the marketplace, the image of Hercules that presided over
the public baths, and those of Dionysus and Apollo at the theater.
Behind those familiar chiseled faces Justin now recognized “spiri­
tual forces of evil in heavenly places.” Justin suddenly understood,
as Paul had, that the forces that play upon a helpless humanity are
neither human nor divine, as pagans imagined, but demonic.

Justin’s pagan parents had brought him up in traditional piety,
revering the forces of nature as divine. For pious pagans, as the
classicist A. H. Armstrong says,

the old gods have the beauty’ and goodness of the sun, the sea,
the wind, the mountains, great wild animals; splendid, powerful,
and dangerous realities that do not come within the sphere of
morality', and arc in no way concerned about the human race.1

Pagan worship mingled awe with terror of the vast forces that
threaten our fragile species. The oracle at Delphi warned wor­
shipers, “Know yourself,” not as an invitation to lofty contem­
plation or introspection, but as a blunt reminder that they were
mortal, ephemeral, literally, “creatures of a day,” propelled
toward living and dying by the interplay of cosmic forces far
beyond their comprehension.

From the sixth century B.C.E. onward, philosophers reflected
upon those cosmic forces in various ways. Plato spoke of “neces-

120 / T H E O R I G I N O F S A T A N

sity,” others of the powers of “destiny” or “fate” that govern the
universe. Later Stoic philosophers “demythologized” the old
myths and reinterpreted the gods themselves—Zeus, Hera,
Aphrodite—as representing elements of the natural universe.
Some suggested, for example, that Hera represents the air, Zeus
the lightning and thunder, Eros and Aphrodite the erotic ener­
gies that drive us into copulation, and Ares the aggressive energy-
that impels us into war.18 Many classical philosophers agreed that
these gods were neither bad nor good in themselves; although
the gods might appear to be capricious—sometimes benevolent,
sometimes hostile—most pagan thinkers agreed that such judg­
ments had nothing to do with the gods themselves, but only with
human reactions to specific events.

For Justin, conversion changed all this. Every god and spirit he
had ever known, including Apollo, Aphrodite, and Zeus, whom
he had worshiped since childhood, he now perceived as allies of
Satan—despite the brilliant panoply of their public processions,
their thousands of temples and glittering priesthoods, despite the
fact that they were worshiped by the emperor himself, who
served in person as their pontifex maximus (“greatest priest”).
Born again, Justin saw the universe of spiritual energies, which
pious pagan philosophers called daimones, as, in his words, “foul
daimones.” 19 By the time the Christian movement had swept
across the Western world, our language would reflect that
reversed perception, and the Greek term daimones, “spirit ener­
gies,” would become, in English, demons.™ So, Justin says,

we, who out o f every race of people, once worshiped Dionysus
the son o f Semele, and Apollo the son o f Leto, who in their
passion for human beings did things which it is shameful even
to mention; who worshiped Persephone and Aphrodite . . . or
Asklcpius, or some other of those who are called gods, now,
through Jesus Christ, despise them, even at the cost of death.. . .
We pity’ those who believe such things, for which we know that
the daimones axe responsible.21

Philosophers who say that “whatever happens, happens accord­
ing to fatal necessity-” are proved wrong, Justin says, by the evi-

S A T A N ’ S E A R T H L Y K I N G D O M / 121

dence of those “born again to God”; for in them we see “the
same person making transition to opposite things.”22 Justin says
that he found that “the words of Christ” have a “terrible power
in them that can inspire those who turn away from the right
path”23; now he and his fellow Christians, once driven, like most
others by passion, greed, and hatred,

stand apart from demons and follow God;. . . we, who once
took pleasure in fornication, now embrace self-control; we,
who . . . valued the acquisition of wealth and possessions
above everything else, now put what we have into a common
fund, and share with evervone in need; we, who hated and
killed one another, and would not share our lives with certain
people because of their ethnic differences from us, now live
intimately with them.24

Justin sees in his own life and the lives of Christians all around
him evidence of divine power that enables them to live “beyond
nature.” Just as those Christians he watched die in the amphithe­
ater overcame with their inspired courage the instinct to survive,
so, he says, may others have overcome the tyranny of instinctual
drives:

Many among us, both men and women, who have been Chris­
tians since childhood, have remained pure at the age of sixty or
seventy; and I boast that I could produce such people from
every race. . . . and what shall I say of the innumerable multi­
tude who have reformed intemperate habits?25

Justin mentions those in whom powerful compulsions—for exam­
ple, for strong drink—have been broken. Many others, Justin
says, “have changed their violent and tyrannical dispositions,”
overcome by the astonishing forbearance, patience, and unwaver­
ing honesty' they have found in their Christian neighbors.26

Celebrating the new society’ formed by these “reborn” peo­
ple,27 Justin now sees the old society as evil—a society that, for
example, abandons infants to die or to be raised by oppor­
tunists, who train them as prostitutes and sell them on the slave

122 / T H E O R I G I N O F S A T A N

markets “like herds of goats or sheep?’2** As a privileged philos­
ophy student, Justin might have displayed moral indifference;
instead he is indignant about those abandoned children, and
castigates moral relativists who pride themselves on their philo­
sophical sophistication: “The worst evil o f all is to say that nei­
ther good nor evil is anything in itself, but that they are only
matters o f human opinion.”29

Justin’s life now has a moral direction. He contrasts the natu­
ral life he once lived as passive prey to demons, with die spirit-
infused life he lives now:

We have learned to find God . . . and we believe it is impossi­
ble for the evil or envious person, or the conspirator, or for the
righteous person—to escape God’s notice; and every person
goes to eternal punishment or salvation according to the value
of his works.30

In his newT life, Justin sees his role in the universe enormously
enhanced; the stand he takes and the choices he makes not
only decide his eternal destiny but engage him at present as an
active com batant in the universal struggle between G od’s spirit
and Satan.31

Yet Justin realizes the irony—and the terror—of his new situ­
ation: receiving divine illumination has ripped him out of all that
was familiar, alienated him from his family and friends, and
uprooted him from much of his culture. Most frightening, it has
stripped him of all security. His baptismal exorcism placed him
in opposition to the gods he had worshiped all his life and in
potentially lethal conflict with virtually everyone he had ever
known—above all, with governmental authorities. He now
belongs to a group that the Roman majority and government
magistrates regard with suspicion and contempt, despite all the
evangelists’ efforts to calm their fears.32 Those publicly accused
o f allegiance to Christ are liable to arrest and interrogation,
often under torture; to “confess” means immediate condemna­
tion to death, by beheading, if one has the good fortune to be a
Roman citizen, or, if not, by prolonged torture and public spec-

S A T A N \S E A R T H L Y K IN G D O M / 123

taele, including condemnation ad bestias—that is, being torn
apart by wild animals in the public sports arena, Justin knows of
cases in which believers or their slaves, including women and
children, had been tortured until they “admitted” seeing Chris­
tians engage in atrocities, including ritual eating of human flesh
and drinking blood from freshly slaughtered infants. Only thirty
years earlier, even such a sober-minded official as Pliny, gover­
nor of Bithynia in Asia Minor, having satisfied himself by tor­
turing Christians that they were not guilt)- of criminal acts, had
decided that they deserved the death penalty, if only for their
sheer “obstinacy.”33

But why does the mere mention of the Christian name arouse
such violent, irrational hatred? Reflecting on this question,
Justin finds clues in what he calls the apostles’ memoirs (which
we call the gospels). There Justin reads that after God’s spirit
descended on Jesus at baptism, Satan and his demonic allies
fought back, opposing Jesus, and finally hounded him to his
death. So also now, Justin realizes, when the spirit descends on
those who are baptized, the same evil forces that fought against
Jesus attack his followers. The gospels show Justin how spiritual
energies, demonic and divine, can dwell within human beings,
often without their knowledge, and drive them toward destruc­
tion—or toward God. Now Justin understands the Pauline
warning that

our contest is not against flesh and blood, but against powers,
against principalities, against the world-rulers of this present
darkness, against spiritual forces of evil in heavenly places
(Eph. 6:12).

The conviction that unseen energies impel human beings to
action was, of course, nothing new; it was universally accepted
throughout the pagan world. A thousand years earlier, Homer
had described how such energies played upon human beings—
how Athena had inspired Achilles to heroic warfare, and how
Aphrodite had seized and possessed Helen of Troy, driving her
into the adulterous passion that led her people into war. Recall-

124 / T H E O R I G I N O F S A T A N

ing the death of Socrates, Justin realizes with a shock that
Socrates himself had said the same thing the Christians are say­
ing—that all the gods Homer praises are actually evil energies
that corrupt people, “seducing women and sodomizing boys/’
and terrorizing people into worshiping them as gods.34 It was
for this reason, Justin says, that Socrates denounced traditional
religion and was charged with atheism. These same demonic
powers, furious with Socrates for threatening to unmask them,
drove the Athenian mob to execute him. This universal
demonic deception, Justin realizes, accounts for the irrational
hatred that the mere presence of Christians arouses among
pagans—not merely for the violent passions of the ignorant and
unruly mob, but also for the criminalizing of Christians,
approved even by the most enlightened emperors who ever
ruled Rome.

Justin boldly addresses an open letter of protest to these
rulers—the emperor Antoninus Pius and his two sons, the Stoic
prince Marcus Aurelius, whom he calls “truest philosopher,” and
“Lucius the Philosopher”—appealing to them as fellow philoso­
phers, hoping, he says, to open their eyes. Justin declares that he
writes on behalf of “those people of every nation who are
unjustly hated and slaughtered; I, Justin, son of Priscus and
grandson of Bacchius, of Flavia Neapolis, myself being one of
them.”35 By publicly identifying himself with those whom the
demons seek to kill, Justin initiates a public challenge that will
end not with amnesty but, as he admits he fears, with his own
arraignment and execution.

Although Justin begins by honorifically addressing the
emperor Antoninus Pius and his sons, he soon tells them bluntly
that despite their philosophic aspirations, they are not even mas­
ters of their own minds. “Even now,” Justin warns the rulers of
the Roman world, “these demons seek to keep you as their
slaves, by preventing you from understanding what we say.”36

Their irrational public hatred of Christians proves, Justin says,
that their minds have been captured by the same evil spirits who
incited the Athenians to kill Socrates; now, for the same reason,
these spirits are driving them to kill Christians.

S A T A N ’ S E A R T H L Y K IN G D O M / 12S

Not long after Justin wrote to the emperors (and apparently
received no answer) he heard of a case involving the arrest of an
aristocratic woman convert. Before conversion, Justin says, she
had participated with her husband in drunken liaisons with their
household slaves and other people; but after baptism, she
became sober, refused to participate in such acts, and wanted to
divorce him. Her friends persuaded her to stay with him, hoping
for a reconciliation, and, Justin says, “she violated her own feel­
ing and remained with him.” But when she heard that her hus­
band, on a trip to Alexandria, had behaved worse than ever, she
demanded a divorce and left him. Her husband denounced her
to the authorities as a Christian, and although she succeeded in
delaying her own trial by appealing to the emperor, her husband
turned in fury against Porphyry, her teacher in Christianity, and
had him and several others summarily arrested and executed.3

Alarmed and distressed by this judgment, Justin wrote a sec­
ond letter of protest, this time addressing himself to the “sacred
Senate.”3* Sometime later Justin himself was accused, arrested,
and interrogated. Rusticus, prefect of Rome, ordered Justin and
those of his students who were arrested with him to “obey the
gods and submit to the rulers.” When he was offered acquittal
from the death penalty if he sacrificed to the gods, Justin defi­
antly refused: “No person in his right mind turns from piety to
impiety.” Rusticus again warned the accused of the conse­
quences, and then, finding them adamant, pronounced sentence:

Let those who have refused to sacrifice to the gods and obey
the commands of the emperors be beaten and led away to suf­
fer the punishment of beheading, in accordance to the laws.39

Having lost their case in the Roman court, Justin and his com­
panions walked toward the flagellation cell, consoling themselves
that they had nonetheless won the decisive battle; they were tri­
umphing over the demons, who wielded terror—fear of pain and
death—as their ultimate weapon.

Had the rulers whom Justin addressed actually read his peti­
tions (it is more likely that an imperial secretary deposited them

126 / T H E O R I G I N O F S A T A N

in a government archive), they would have regarded Justin’s
vision of the spiritual world with contempt.40 Marcus Aurelius,
well known from the writings preserved in his private journal,
probably would have detested Justin’s “Christian philosophy”
as obscenely grandiose—the opposite of what Marcus regarded
as the hard-won truths he himself had gained from philoso­
phy.41 Marcus, revered during his reign as master of the civi­
lized world (c. 161-180), valued more than his imperial wrealth
and honors the religious philosophy that helped him bear his
responsibilities and sustained him through loneliness, disap­
pointment, and grief. In his daily round of duties, Marcus con­
stantly invoked philosophic reflection to remind himself that
he, like everyone else, was subject to the forces that rule the
universe.

Marcus was raised by his father, the emperor Antoninus Pius,
to rule. Reluctantly Marcus gave up philosophy, his first love, to
study such practical activities as martial arts, public speaking, rid­
ing, and building a character suitable for an emperor. Marcus
praises his father as his greatest model of human character, and
praises the gods for all the circumstances of his life, especially for
his divinely given capacity “to imagine, clearly and often, a life
lived according to nature,” and for the “reminders—and, almost,
the instructions—of the gods,” who embody the forces of

4.9nature.
Although Marcus often expresses himself in the language of

traditional piety, he had adapted for himself the reflections of cer­
tain Stoic teachers such as Musonius Rufus, who had reinter­
preted the “old gods”—Zeus, Hera, Aphrodite, Apollo—as
elements of the natural universe. In the process of demytholo­
gizing the ancient myths, Stoic philosophers tended to diminish
the uncanny, capricious, and hostile qualities that the ancient
poets Homer, Sappho, and Hesiod attributed to the gods.43 Mar­
cus had come to believe that all gods and daimones (“spirit
beings”), however chaotic or even conflicting they appear, are
actually part of a single cosmic order.44 Alone, at night, writing in
his journal, perhaps in a tent encamped with his soldiers in the
alien wilderness along a tributary of the Danube or on the Hun-

S A T A N ’S E A R T H L Y K IN G D O M / 127

garian plain, Marcus often expresses awe mingled with a clear
sense o f the vulnerability of our fragile species. Yet he believes
that piety consists in willingly submitting to nature, necessity, and
destiny, terms Marcus regards as interchangeable. In his mind
there is no question but that we all are subject to these cosmic
forces; the only question is whether we can submit ourselves to
them with equanimity.

Speaking as a man trying to tame the passions of anger and grief,
Marcus continually reminds himself that “death, like birth, is a
mystery o f nature/’45 each necessarily complementing the other:

Everything that happens is as ordinary and predictable as the
spring rose or the summer fruit; this is as true of disease, death,
slander, and conspiracy as anything else. . . . So, then, if a per­
son has sensitivity and a deeper insight into the things that
happen in the universe, virtually everything, even if it be only a
by-product of something else, will contribute pleasure, being,
in its own way, a harmonious part of the whole.46

Recalling gladiatorial fights and shows featuring people being
torn to death by wild animals, Marcus reflects that a true
philosopher

will look upon the actual gaping jaws of wild animals with no
less pleasure than upon artistic representations of them; and
will be able to appreciate, in old people, both men and women,
the quality of age, and look with tempered wisdom on the
erotic beauty of the young.47

Marcus speaks of “the gods” as the vast universal powers
through which our own individual lives are woven into the fabric
of existence, into which our elements eventually will dissolve:

The human soul is most arrogant [hybrystes] when it becomes,
so far as it can, a kind of abscess or tumor in the universe. For
to complain at anything that happens is a rebellion against

4Knature.

128 / T H E O R IG IN OF SATAN

Acutely aware that catastrophe and good fortune “fall without
discrimination on those who are good and those who are evil/’
Marcus struggles to make sense of this fact. Does the universe
simply function chaotically, “with no design and no direction”?49

Does honesty require us to become atheists? But he rejects the
idea that life is meaningless, and says instead,

It is not a flaw in nature, as if nature were ignorant, or powerless,
or making mistakes, that good and evil things fall without dis­
crimination upon those who are good and those who are evil?0

On the contrary, this indiscriminateness shows that “living and
dying, reputation and disgrace, pain and pleasure, wealth and
destitution, actually are neither good nor evil”; instead, all alike
are simply part of “nature’s work.” What does involve good and
evil, however, is how we respond to what nature does:

The only thing that makes the good man unique is that he
loves and welcomes whatever happened, and what has been
spun for him by destiny; and . . . does not pollute the divine
daimon within . . . harmoniously following god.51

Intent on transcending his own natural responses to betrayal
and loss—anger, self-pity, and grief—Marcus directs his whole
moral energy toward the discipline of practicing equilibrium,
often returning to what rhe ancients called “the unbearable
grief,” the loss of a child. Marcus and his wife, Faustina, like so
many of their contemporaries, experienced this repeatedly;
eleven of the fourteen children born to them had died in infancy
or childhood. During one of these crises Marcus wrote to him­
self, “I see that my child is ill. I see. But I do not see that he is in
danger”52—since his philosophy insists that dying is equivalent to
living. Marcus chides himself harshly for his impulse to pray, “Let
my child be spared”53; even to long that his child live and not die,
Marcus believes, is to “complain against nature.” Marcus con­
soles himself with the words of Epictetus, one of the great Stoic
masters: “When you arc kissing your child, whisper under your

S A T A N ’ S E A R T H L Y K IN G D O M / 129

breath, ‘Tomorrow you may be dead.' ” “Ominous w ords/’ o th ­
ers reproached Epictetus, but he replied, “Not at all, but only
indicating an act of nature. Would it be ominous to speak of har­
vesting ripe corn?”54 Like Epictetus, Marcus ignores the obvious
objection that a child is hardly “ripe” for death’s harvesting; he
muses only that every one of us will fall, “like grains of incense on
an altar, some sooner, some later?’55 So, he continues in his inter­
nal dialogue, instead of saying, “How unfortunate I am, that this
has happened to me,” one should strive to say, “How fortunate I
am, that this has happened, and yet I am still unhurt, neither
crushed by the present, nor terrified o f the future?’ 6̂ Reflecting
on reverses of fortune—emperors suddenly assassinated, slaves
freed—Marcus tells himself:

Whatever happens to you, this, for you, came from destiny;
and the interweaving of causes has woven into one fabric your
existence and this event.-1

Marcus’s primary article o f faith, then, involves the unity of
all being:

All things are woven into one another, and the bond that
unites them is sacred; and hardly anything is alien to any other.
For they are ordered in relation to one another, and they join
together to order the same universe. For there is one universe,
consisting of all things; and one essence, and one law, one
divine reason, and one truth; and . . . also one fulfillment of
the living creatures that have the same origin, and share the
same nature?8

Marcus perceives nature and destiny collapsed into one
divinely charged reality and strives to accept his own lot as a mat­
ter o f religious obligation. He expects no less of everyone else—
certainly o f anyone who aspires to philosophy.

Marcus was unique; few pagans tried to construct such a work­
ing synthesis of philosophy, ethics, and piety. Yet virtually all who
worshiped the gods would have agreed that these invisible ener-

130 / T HE O R I G I N O F S A T A N

gies preside over every element of life, giving or withholding fer­
tility, fixing at birth each person’s life span, allotting health and
wealth to some, and to others poverty, disease, and slavery, as
well as presiding over each nation’s destiny.

Many pagans, perhaps the majority, performed rituals at tem­
ple festivals, participated in feasts, and poured out sacred liba­
tions, thus revering these supernatural powers as elements of
“the divine.” By Marcus’s time, however, many worshipers
would have agreed that all the gods and daimones, even those
apparently in conflict with one another, must be part of a unified
cosmic system, whether they called it the divine, nature, provi­
dence, necessity, or fate.

Belief in the universal power of fate, which Marcus struggled
to accept, aroused in others a strong impulse to resist its all-

. pervading power. As Hans Dieter Betz and John Gager have
shown, many people visited magicians who claimed to summon
certain daimones and to bind them, for a fee, to improve one’s
health, or to guarantee success in love, horse races, or busi­
ness."9 Other people sought initiation into foreign cults, hop­
ing to find in such exotic Egyptian gods as Isis and Serapis
divine power that surpassed that of all the more familiar gods
and could overturn the decrees of destiny. Lucius Apuleius,
who may himself have undergone rigorous initiation into the
mysteries of Isis, describes his ecstatic discovery that worship­
ing the Egyptian goddess could break the power of fate:

Behold, here is Lucius, who rejoices in the providence of pow­
erful Isis. Behold, he is released from the bonds of misery, and
is victorious over his fate.60

Although many pagans had come to believe that all the pow­
ers of the universe are ultimately one, only Jews and Christians
worshiped a single god and denounced all others as evil demons.
Only Christians divided the supernatural world into two oppos­
ing camps, the one true God against swarms of demons; and
none but Christians preached—and practiced—division on
earth.61 By refusing to worship the gods, Christians were driving

S A T A N ’ S E A R T H L Y K IN G D O M 131

a wedge between themselves and all pagans, between divine sanc­
tions and Roman government—a fact immediately recognized
bv Rusticus, Marcus’s teacher in Stoicism and his personal friend,
who, in his public role as prefect of Rome, personally judged and
sentenced Justin and his students to death.

After Justin’s beheading, his young student Tatian, a zealous
young Syrian convert, wrote a blistering “Address to the Greeks,”
which begins by attacking Greek philosophy and religion, and
ends by denouncing Roman government and law. Tatian wants to
show “the Greeks”—which Tatian takes to mean “pagans”—their
demonically induced delusions. He asks the crucial question:

For what reason, O pagans, do you wish to set the govern­
mental powers against us, as in a wrestling match?63

Then he declares his spiritual independence:

If I do not wish to comply with some o f your customs, why am
I hated, as if 1 were despicable? Does the governor order me to
pay taxes? I do so willingly. Does he order me to do service? I
acknowledge my servitude. For one must honor human beings
in a way appropriate to humans; but one must fear God
alone—he who is not visible to human eyes, nor perceptible by
any means known to us.63

Tatian agrees with Justin that pagans cannot understand the vio­
lence of their own response to Christians until they begin to see
that all the supernatural powers they worship are evil beings who
are holding them captive. All the powers they worship are noth­
ing more than the continuing fallout of a primordial cosmic
rebellion. So Tatian, like Justin, begins at the beginning: “God is
spirit,” he explains, creator of supernatural and human beings
alike. Originally, all supernatural beings were free, but, Tatian
explains, drawing on Jewish accounts of the angels’ fall, “the
firstborn of these rebelled against God, and became a demon . . .
and those who imitate him . . . and his illusions, become an army
of demons.”64 This swarm of demons, enraged when punished

132 / T H E O R I G I N O F S A T A N

for their apostasy, are nevertheless too weak to retaliate against
God: “No doubt, if they could, they undoubtedly would pull
down the very heavens themselves, together with the rest of cre­
ation.”65 Restrained from totally destroying the universe, they
turned all their energies toward enslaving humanity. “Inspired by
hostile malice toward humankind,” they terrify people by images
they send in dreams and fantasies. Tatian does not deny that
these “gods” actually possess powers; he says they use their
power to gain control over human minds. Nor do demons prey
only upon the illiterate and superstitious. Philosophical sophisti­
cates like Marcus Aurelius are no less vulnerable than the local
shoemaker, for, as Marcus’s own philosophy might show, dai-

can turn philosophy itself into a means of subjugating peo­
ple to their tyranny. Tatian ridicules the philosophers, calling
Aristotle “absurd” for his famous statement that a human being
is a mere “rational animal” (logikon zoon), part of the natural
order?6 Even elephants and ants, Tatian says, are “rational ani­
mals” in the sense that they “participate in the instinctive and
rational nature of the universe,” but to be human means much
more. It means that one participates in spirit, having been cre­
ated in the image of the God who is spirit.67

Deriding the philosophers, Tatian adamantly refuses to see
himself as merely part of nature. Since baptism, Tatian says, his
own sense of self has had virtually nothing to do with nature;
“having been born again,” he now identifies with the God who
stands beyond nature. Tatian perceives his essential being as
spirit, ultimately indestructible:

Even if fire should annihilate my flesh, and the universe disperse
its matter, and, although dispersed in rivers and seas, or torn
apart by wild animals, 1 am laid up in the storehouse of a wealthy
master . , . and God the king, when he pleases, will restore the
matter that is visible to him alone to its primordial order.6*

The power of destiny is not divine, as Marcus imagines, but
merely a demonic conspiracy; for it was daimones, Tatian causti­
cally explains, the offspring of fallen angels, who,

S A T A N 'S E A R T H L Y K IN G D O M 133

having shown humans a map of the position of the stars,
invented destiny— an enormous injustice*. For those who judge
and those who are judged are made so by destiny; the murder­
ers and their victims, the wealthy and the destitute, are the off­
spring of the same destiny; and every human birth is regarded
as a kind of theatrical entertainment by those beings of whom
Homer says, “among the gods arouse unquenchable laughter”
(emphasis added)?9

Like the spectators who flock to the city amphitheater to amuse
themselves, making bets while watching some gladiators win and
others die in agony, so, Tatian says, the gods entertain themselves
with human triumphs and tragedies. But those who revere the
gods ignorantly “attribute events and situations to destiny,
believing that each person’s destiny is formed from birth”; and
they “cast horoscopes and pay for oracles and divination” to find
out what destiny has in store.

Tatian ridicules such superstitious people for failing to see that
disease and other sufferings happen simply because of elements
intrinsic to our physical constitution: surprisingly, he secularizes
disease, accident, and death, removing them from the supernat­
ural. Although everyone is vulnerable to these contingencies,
Tatian says, they hold no real power over people who belong to
God, since baptism breaks the bonds that once bound us to des­
tiny and to nature. Now, he says,

we are supenor to destiny, and instead of worshiping planets
and daimones, we have come to know one Lord. . . . We do
not follow the guidance of destiny; rather, we reject those [dai-
mones] who established it.70

Tatian refuses to acknowledge any subjection to nature and
refuses to submit to the demands of the culture and society into
which physical birth delivered him:

I do not want to be a ruler; I am not anxious to be rich; I
decline military command; 1 detest sexual promiscuity; I am

134 / T U B O R I G I N O F S A T A N

not impelled by any insatiable love of money to go to sea; 1 do
not contend for reputation; I am free from an insane thirst for
fame; I despise death; I am superior to every form of disease;
grief does not consume my souk If I am a slave, 1 endure slav­
ery; if! am free, I do not boast of my fortunate birth. . . . Why
are you “destined” so often to grasp for things, and often to
die? Die to the world, repudiating the insanity that pervades it.
Live to God, and by apprehending God, apprehend your own
nature as a spiritual being created in his image.71

Tatian rails against nature and culture—polemics that articu­
late the suspicion of both that will be woven into Christian the­
ology- for nearly two thousand years. The kind of attack Tatian
launched would eventually transform Western attitudes toward

J

Greek civilization. Classical civilization would become for West­
ern Christendom virtually synonymous with paganism.72 Like
Justin, Tatian protests pagan indifference to human life:

I sec people who actually sell themselves to be killed; the des­
titute sells himself, and the rich man buys someone to kill him;
and for this the spectators take their seats, and the fighters
meet in single-handed combat for no reason whatever; and no
one comes down from the stands to help! . . . Just as you
slaughter animals to eat their flesh, so you purchase people to
supply a cannibal banquet for the soul, nourishing it with the
most impious bloodshed. Robbers commit murder for the sake
of loot; but the rich man buys gladiators to watch them being
killed!73

Tatian docs not exaggerate here. The French scholar Georges
Villes reports that spectators at the Roman amphitheater might
watch as many as three hundred and fifty gladiators die before
their eyes at a single day's entertainment/4

Declaring himself free from all worldly affiliations, Tatian
openly defies pagan rulers: “I reject your legislation, along with
your entire system of government." Only allegiance to the one
true God “can put an end to the slavery that is in the world, and

S A T A N 'S E A R T H L Y K IN G D O M / 135

restore us from many rulers, and then from ten thousand
tyrants”—freeing the believer from innumerable demonic tyrants
and simultaneously from all the thousands of human rulers
whom they secretly control.7:1

We know almost nothing about Tatian’s life or what this con­
viction meant for him in practice; but we do know what it meant
to the young Egyptian Christian named Origen, who w'as seven­
teen years old when he saw' his beloved Christian father,
Leonides, arrested and summarily executed for refusing to sacri­
fice to the gods. Thereafter Origen, later nicknamed Adamantius
(“the adamant,” or “the indomitable'1), resolved to be a warrior
on G od’s side against the forces of Satan. From childhood, as we
shall see, Origen witnessed bitter conflict—and then the most
astounding series of shifts and reverses—in the relationship
between Christians and imperial power. He remained wary of
those in power all his life. Though he believed that Christians
benefited from the peace the Roman empire provided, he
became the first Christian to argue publicly that people have an
innate moral right to assassinate tyrants.

Born in the year 185 to a Roman father and an Egyptian
mother, both baptized Christians, Origen was seven years old
when the reigning emperor, Lucius Commodus, the sole surviv­
ing son o f Marcus Aurelius, was murdered in his bath.76 Rumor
blamed a palace conspiracy involving Commodus’s athletic
trainer and Marcia, his concubine; but masses of people, hearing
that the emperor was dead, poured into the streets to celebrate,
for Commodus had rebelled against everything his distin­
guished father stood for. By the time he was strangled, Corn­
modus wras widely despised as a madman and a tyrant; he had
shocked his constituents by pretending to be a gladiator, engag­
ing in public combats in the arena, effectively abdicating his
imperial responsibilities by playing the role of a slave. He had
also neglected to persecute Christians: Marcia apparently
favored Christians and had encouraged Commodus to leave
them alone.

The battles of succession lasted three years. Septimius Severus
emerged as victor, and seven years later, in 202 C.E., initiated new'

136 / T H E O R I G I N O F S A T A N

measures to purge his empire of Christians. It was then that Ori
gen saw his father arrested along with others, charged with pro­
fessing Christianity, and sentenced to beheading; apparently he
was protected by Roman citizenship, as Justin had been, from
slow torture and public execution.

While Leonides was in prison, Origen impulsively tried to join
the group of martyrs and escaped death, it was said, only
because his mother hid his clothes so that he could not leave the
house. But Origen passionately urged his father not to lose
heart out of concern for his wife and their seven children: “Be
careful not to change your mind because of us.”77 His father
stood firm; but his execution left the family destitute, since the
state confiscated his property as that of a condemned criminal.
Origen never forgot that imperial forces, however benign they
later seemed to many Christians, might at any moment show
their demonic origins.

Origen was rescued from destitution by the generosity of a
rich Christian, who invited him into her household and sup­
ported him for several months while he continued studying liter­
ature and philosophy. The following year, already recognized, at
the age of eighteen, for his brilliance and learning, Origen began
to teach on his own, supporting himself, his mother, and her six
younger children. The persecution that had cost Leonides his life
continued in Alexandria under several changes of administration;
several of Origen’s own students were arrested and executed for
professing Christianity, and he himself lived under suspicion.
More than once, angry crowds threatened his life, especially
when he ignored fears for his own safety and publicly embraced
a condemned friend, a man named Plutarch, and attended his
execution. So far, Origen himself escaped arrest and interroga­
tion, probably because Severus’s persecution had targeted upper-
class converts, especially Roman citizens, like Origen’s father and
many of his students. Origen was protected, apparently, by hav­
ing inherited from his Egyptian mother the low status Roman
law accorded to native noncitizens.

When Origen was twenty-six, and still teaching, writing, and
interpreting the Scriptures, Septimius Severus died and was sue-

S A T A N ’ S E A R T H L Y K IN G D O M / 137

ceeded by two sons, one of whom, Caracalla, promptly assassi­
nated his brother Geta but left the Christians alone. For the
moment the government seemed almost benign. One day in
215, during Caracalla's reign, soldiers arrived in Alexandria with
a letter from the governor of Arabia (present-day Jordan), sum­
moning Origen to appear at the palace. The governor had heard
of Origen's brilliance and wanted to meet the young man; and
Origen agreed. But after Caracalla had ruled for six years, he was
assassinated by Macrinus, who reigned for only a year before he,
too, was killed. He was succeeded by Heliogabalus, Caracalla’s
cousin, a reclusive, fanatical young worshiper of the sun god, a
man whom many people regarded as insane.

Four years later, another cousin, Alexander Severus, replaced
Heliogabalus on the throne, and now, for the first time in
Roman history, members of the imperial house not only toler­
ated Christians but even favored them. Severus’s mother, the
empress Julia Mammea, who gathered many distinguished peo­
ple at her court, sent soldiers to invite Origen to join them;
when he arrived, she discussed with him, among other things,
the possibility of reconciling Christians to Roman civilization.
Christians of the time wrould have been astonished to hear a
rumor circulating in the empire—whether true or not—that the
emperor himself had set up statues of Abraham and Jesus along
with those of Socrates and other holy men in his private palace
sanctuary!

Hopes for a new age of tolerance were shattered, howrever,
when Maximinus, a rough peasant from Thrace, assassinated
Severus, took over the throne, and immediately renewed the per­
secution of the Christians. Origen followed with great concern
the threatened arrest of several of his close friends and associates,
including Ambrose, his rich and influential patron and friend,
and the priest Protoctetus. Origen, w'ho was not arrested, wrote
to them in a passionate “exhortation to martyrdom,” warning
them not to waver, nor to be deceived by apparently genuine
pleas to renounce their faith in order to save their lives. To give
in, he said, wrould be to capitulate to Satan; for those arrested for
Christ’s sake, only death brings victory/H

138 / T H E O R I G I N O f S A T A N

In the struggle for the throne that followed Maxi min us’ death,
the young emperor Gordian III prevailed, and he, too, left
C hristians alone. Assassinated by his own soldiers after ruling for
four years, he was succeeded by his own chief general. The newly
acclaimed emperor, Philip, the first Arab to achieve that position,
immediately secured his rule by killing Gordian’s young son.

Philip the ^Arabian may have been the first Christian emperor.
At least three witnesses attest that he performed public penance
for that murder in view of the astonished congregation, during
the huge gatherings that attended the Easter vigil the following
spring—penance imposed on the emperor by the Christian
bishop of Antioch. During Philip’s reign, thousands of new con­
verts filled the churches. Now Origen complained in a sermon
that conversion had become so common and even fashionable
that it was no longer dangerous.

But Origen’s suspicions of government power were confirmed
when Decius killed Philip, seized power, and initiated a new and
more aggressive persecution of Christians. This time, however,
Origen, now in his mid-sixties and more renowned than ever,
was arrested and brutally tortured; the governor hoped to gain a
useful recantation from his most famous prisoner, but the
attempt failed.

Origen knew that pagan opposition to Christianity' was often
based on more than superstition and prejudice. Years before his
arrest, Origen had read a tract, “The True Word,” w'hich charged
that Christian “atheism” masked a rebellion against everything
society and government upheld. Only a few years before his
arrest, Origen had decided to respond to these charges, for this
was one of the most incisive and devastating attacks on Christians

». . 7U ever written.
Celsus, who wrote the tract around 180 c.E., was a religiously

inclined Platonic philosopher. He begins by charging that “the
cult of Christians is a secret society, whose members hide
together in corners for fear of being brought to trial and punish­
ment.” Citing their refusal of the magistrates’ orders to sacrifice
to the gods, Celsus says that if everyone adopted the Christians’
attitude, there would be no rule of law.30 Celsus lived at a time

S A T A N ’S E A R T H L Y K IN G D O M / 139

when the Christian movement was growing rapidly, especially
among the illiterate. He writes that the Christians’ refusal to
obey certain laws and to cooperate with local or imperial officials
threatens to “destroy legitimate authority, and return the wrorld
to chaos and barbarians”—even to “bring down the empire, and
the emperor with it.”

Origen’s defiant reply opens by challenging the moral legiti­
macy of imperial rule:

It is not irrational to form associations contrary to the existing
laws, if it is done for the sake of the truth. For just as those peo­
ple would do well who enter a secret association in order to kill
a tyrant who had seized the liberties of a state, so Christians
also, when tyrannized . . . by the devil, form associations con­
trary to the devil’s laws, against his power, to protect those
whom they succeed in persuading to revolt against a govern­
ment which is barbaric and despotic.81

Origen stops short of identifying imperial law directly with the
devil, and elsewhere he even praises the pax Romana for having
providentially kept the peace during Jesus’ lifetime. Nevertheless
Origen characterizes as demon-inspired all laws and persons hos­
tile to Christians. Christians, however, will triumph over their
enemies; Jesus died, he explains, “to destroy a great dabnon—in
fact, the ruler of dabnones, who held in subjection the souls of
humanity.”82 Whoever considers empirical evidence will have to
admit, he says, that the spread of Christianity, although unani­
mously opposed by human authorities, governmental and mili­
tary, proves that some enormous, previously unknown power is
now at work in the world:

Anyone who examines the matter will see that Jesus attempted
and successfully accomplished works beyond the range of
human capacity. For everything opposed the spread o f his
teaching in the world—including the rulers in each period, and
their chief military leaders and generals, everyone—everyone,
to speak generally—who possessed even the slightest influence,

140 / T H E O R I G I N O F SA T A N

and in addition to these, the rulers of all the various cities, and
the armies, and the people/5

Origen admits that the astounding success of the Christian
movement has occurred principally among the poor and illiter­
ate, but only because “the illiterate necessarily outnumber the
educated.” Yet “some persons of intelligence and education”—
he might have mentioned Justin, Tatian, even himself—have
committed their lives to the Christian faith. So, against all odds,
Origen continues,

our Jesus, despised for being born in a rural village—not even
a Greek [that is, civilized] one, nor belonging to any nation
widely respected; and being despised as the son of a poor
laboring woman, [nevertheless] has been able to shake the
whole civilized w orld/4

Jesus’ impact surpasses that of “even Pythagoras or Plato, let
alone that of any ruler or military leader in the world.”

Astonishing turns of events in world history offer empirical
proof that God’s spirit, acting in Jesus, is conquering Satan. Ori­
gen agrees with Matthew and Luke that

one fact which proves that Jesus is something divine and
sacred is this: that the Jews have suffered because of him for
a very long time such terrible catastrophes. . . . For what
nation is exiled from its own capital city, and from the place
sacred to the worship of its ancestors, except the Jews
alone? . . . It was fitting, then, that the city where Jesus
underwent sufferings should utterly perish, and the Jewish
nation be overthrown. . . . And we can say with confidence it
never will be restored to its former condition/'’

If the suffering of the Jews proves that God is punishing them,
what does that say about the suffering of Christians? And what
about those innocent people who suffer disease, catastrophe, or
human brutality? Here Origen chooses to be inconsistent. Such

S A T A N 'S E A R T H L Y K IN G D O M / 141

difficult problems, he says, arc insoluble, “matters o f deepest and
most inexplicable insight into the whole administration of the
universe.”86 Unlike many later Christians, Origen refuses to
attribute the sufferings o f the innocent simply to “God’s will,”
for, he says, “not everything that happens happens according to
God’s will, or according to divine providence.” Some things, he
says, are “accidental by-products” o f the works o f providence;
others occur when human beings—and, for that matter, super­
natural beings as well—violate the divinely ordered administra­
tion of the universe and intentionally inflict harm. Many
instances of human evil, as well as certain seemingly gratuitous
natural catastrophes, like floods, volcanoes, and earthquakes, are
instigated by “evil daimows and evil angels.”87

Celsus would have found such suggestions profoundly dis­
turbing, for as a Platonist philosopher he claims to revere "the
one god who rules over all.” Here the pagan Celsus argues for
monotheism against what he sees—quite accurately—as the
Christians’ practical dualism:

If one accepts that all of nature, and everything in the universe,
operates according to the will of God, and that nothing works
contrary to his purposes, then one must also accept that the
angels and daimones, heroes—all things in the universe—are
subject to the will of the one God who rules over all.88

Celsus urges Christians, too, to worship the one God and to
revere everything that providence brings as manifestations o f his
goodness.

In advocating such monotheism, Celsus agrees not only with
other philosophically minded intellectuals like Marcus Aurelius,
but also with millions o f people all over the empire—the vast
majority' of them illiterate—who worshiped the gods. The hymns
that they heard intoned at the temples o f Isis, the liturgies cele­
brated at the great altars of Serapis, the incantations chanted dur­
ing processions honoring Helios or Zeus, and the prayers
intoned at the festivals of Hecateten often identified the particu­
lar deity they had come to worship with the whole o f the divine

142 / T H E O R I G I N O F SA T A N

being. By the time of Marcus Aurelius, the classicist Ramsay
MacMullen says, many took for granted the unity of all the gods
and daimones in one divine source/9

What divided pagans from Christians, then, was not so much
monotheism, since many pagans also tended toward monothe­
ism, as the pagans' essential conservatism. Pagan worship binds
one to one’s place in the world, and asks the worshiper to fulfill
whatever obligations destiny, fate, or “the gods" have decreed.
As we have seen, Marcus continually reminds himself that piety
means taking a reverent attitude toward his familial, social, and
national responsibilities. Musing on whether the gods concern
themselves with individual destiny, Marcus declares:

If the gods took counsel together about me, then their coun­
sel was good . . . and even if they have no special thought for
me, ar least they took thought for the universe; and I ought to
welcome and accept everything that happens as a result. And
even if the gods care nothing for human concerns, my own
nature is a rational and political one; I have a city, and I have a
country; as Marcus I have Rome, and as a human being I have
the universe; consequently, whatever benefits these communi­
ties is the only good I recognize.90

We have seen how' hard Marcus struggled to accept his obliga­
tions, aware as he was of his privileges and responsibilities, but
many of his contemporanes found less incentive to do so. As the
empire continued to expand and pressures of inflation and wrar
increased, the advantages Roman citizenship had offered to mil­
lions of people diminished; furthermore, an increasing number
of people found themselves excluded from its benefits w'hile
being enormously burdened by taxes and conscription. Emperor
Caracalla, in 213, issued an edict that extended citizenship to all
inhabitants of the empire, but what actual effect this had is diffi­
cult to determine.

The Christian movement offered a radical alternative—per­
haps the only genuine alternative besides Judaism in the Roman
empire. What the Roman senator Tacitus complained of in the
Jews w'as doubly true of these breakaway sectarians:

S A T A N ’ S E A R T H L Y K IN G D O M / 143

The first thing they do when they get hold of people is to teach
them to despise their gods, neglect their cities, and hate their
families; everything that we know as piety they neglect.91

We have seen that Christians did teach converts not only that the
bonds of family, society, and nation are not sacred, but that they
are diabolic encumbrances designed to enslave people to “Roman
customs,” that is, to demons.

What makes the Christians’ message dangerous, Celsus writes,
is not that they believe in one God, but that they deviate from
monotheism by their ““blasphemous” belief in the devil. For all
the “impious errors” the Christians commit, Ceisus says, they
show their greatest ignorance in “making up a being opposed to
God, and calling him ‘devil,1 or, in the Hebrew language,
‘Satan.1 11 All such ideas, Celsus declares, are nothing but human
inventions, sacrilegious even to repeat: “it is blasphemy . . . to
say that the greatest God . . . has an adversary who constrains his
capacity to do good.” Celsus is outraged that the Christians, who
claim to worship one God, “impiously divide the kingdom of
God, creating a rebellion in it, as if there were opposing factions
within the divine, including one that is hostile to God!”92

Celsus accuses Christians of “inventing a rebellion” (stasis,
meaning “sedition”) in heaven to justify rebellion here on earth.
He accuses them of making a “statement of rebellion” by refus­
ing to worship the gods—but, he says, such rebellion is to be
expected “of those who have cut themselves off from the rest of
civilization. For in saying this, they are really projecting their
own feelings onto God.”93 Celsus ridicules Paul’s warning that
Christians must not eat food offered to the gods, lest they “par­
ticipate in communion with daimontF (1 Cor. 10:20-22). Since
daintones arc the forces that energize all natural processes, Celsus
argues, Christians really cannot eat anything at all—or even sur­
vive—without participating in communion with daimones. Cel­
sus declares that

whenever they eat bread, or drink wine, or touch fruit, do they
not receive these things—as well as the water they dnnk and the
air they breathe—from certain various elements of nature?94

144 / T H E O R I G I N O F SA T A N

Therefore, he adds,

we must either not live, and indeed, not come into this life at
all, or we must do so on condition that we give thanks and
offerings and prayers to i/aiwwwwwho have been set over the
administration of the universe; and we must do so as long as we
live, so that they may be well disposed toward us?5

Celsus warns Christians that just as human administrators,
whether Roman or Persian, take action against subjects who
despise their rule, so these ruling daiinones will surely punish
those who prove insubordinate. Celsus ironically agrees, then,
with Christians who complain that the dainiones instigate perse­
cution; he argues that they have good reason to do so:

Don't you see, my excellent sir, that anyone who “witnesses”
to your | Jesus] not only blasphemes him, and banishes him
from every city, but that you yourself, who are, as it were, an
image dedicated to him, are arrested and led to punishment,
and bound to a stake, while he whom you call “Son of God"
rakes no vengeance at all upon the evildoer?96

Origen admits that this is true and concedes that at such
moments one might imagine that the evil powers have won. “It
is true,” he says, “that the souls of those who condemn Chris­
tians, and those who betray them and enjoy persecuting them,
are filled with evil,” being driven on by daitnones.97 Yet for mar
tyrs, suffering and death are not the catastrophic defeat they
seem. On the contrary,

when the souls of those who die for the Christian faith depart
from the body with great glory, they destroy the power of the
demons, and frustrate their conspiracy against humankind.98

The demons themselves, perceiving this, sometimes retreat,
afraid to kill Christians, lest they thereby ensure their own
destruction. It is for this reason, Origen says, that persecution

S A T A N ’ S E A R T H L Y K IN G D O M / 145

occurs only intermittently. But when the daimones recover their
boldness and rage again at Christians, “then again the souls of
the pious will destroy the army of the evil one.” The daimones'
awareness that Christians win by dying manifests itself, Origen
declares, in the attitudes and actions of human judges

who are distressed by those who endure the outrages and tor­
tures, but glad when a Christian is overcome [and yields]. And
it is not from any philanthropic impulse that this occurs."

Origen had experienced this firsthand when he was arrested at
Caesarea during Decius’s persecution in 251. When he refused
the judge’s demands to renounce his faith, Origen endured
repeated torture. He was chained in a dark cell. His torturers
first wrenched his limbs apart and chained him into stocks; at
other times they burned him and threatened him with terrible
forms of execution. One of his grieved companions, moved by
the old man’s courage, writes that Origen's ordeal ended only
after “the judge had tried him every way at all costs to avoid sen­
tencing him to death,” 100 not out of compassion, but hoping to
get him to publicly recant his faith. Failing this, the judge
released him; but the torture and exposure Origen suffered in
prison hastened his death.

Celsus warns that the “insanity” that impels Christians to
“refuse their religious obligations, and rush headlong to offend
the emperor and governors,” 101 actually may ruin the empire,
eclipse the rule of law, and plunge the world into anarchy. Celsus
demands that Christians do instead what all pious and patriotic
citizens should,

namely, help the emperor in his effort to provide for the com­
mon good, and cooperate with him in what is right, and fight
for him, if it becomes necessary.102

Origen dismisses such suggestions with contempt. He an­
swers that Christians do help the emperor through their prayers,
which “conquer all daimones who stir up war and . . . disturb

146 / T H E O R I G I N O F S A T A N

the peace . . . so, although we do not believe in being fellow
soldiers with him, we do fight on behalf of the emperor.’*103
(Tertullian, writing in North Africa, declares that many Chris­
tians do serve in the army; such practices varied, apparently,
from one circumstance to another.)104 As for taking public
office, Origen says, “we recognize in every land the existence of
another national organization”—God’s church. Origen knows
that he is fighting over souls to help diminish the power of
Satan; and he ends his polemic against Celsus by saluting his
patron Ambrose, who ten years earlier had stood trial and en­
dured prison and torture.

Persecuted Christians like Origen forged a radical tradition
that undermined religious sanction for the state, claiming it
instead for the religious conscience—a tradition that would enor­
mously influence subsequent Western government and politics.
Baptism opened access to vast new dimensions of reality—to the
Kingdom of God, where God’s people find their true home, and
to the dominion of Satan, perceived as the ultimate moral reality
underlying “this present evil age.” Although unbelievers like
Celsus ridiculed Christians for believing absurd and childish fan­
tasies, many converts found in their vision of God’s kingdom a
place to stand, and new perspectives on the world into which
they had been born.

This does not mean that Christians were the seditious conspir­
ators that Celsus imagined. Justin and others staunchly insisted
that most Christians were good citizens, most of whom, no
doubt, wanted to avoid confrontation with the authorities, and
attempted to follow the precepts expressed in New Testament
letters like First Peter, which translates into Christian terms
ancient conventions of civic virtue:

For the sake of the Lord, accept the authority of every human
institution, whether of the emperor, as supreme, or of gover­
nors, as those sent by him to punish those who do wrong and
praise those who do not. . . . As slaves of God, live as free peo­
ple. . . . Honor all people. Love the brotherhood. Fear God.
Honor the emperor (1 Pet. 2:13—16).

S A T A N 'S E A R T H L Y K IN G D O M / 147

What w revolutionary, however, was that Christians professed
primary allegiance to God. Such allegiance could divide one’s
loyalties; it challenged each believer to do something most
pagans had never considered doing—decide for oneself which
family and civic obligations to accept, and which to reject.

Tertullian, for example, who lived in a world where what we
call freedom of religion was alien or unknown, nevertheless
claims such liberty' for himself and censures the emperors for
“taking away religious liberty [libcrtcitem religionis] so that I
may no longer worship according to my inclination, but am
compelled to worship against it.”11'" Origen, as we have noted,
defending Christians against charges of illegality’, dares argue
that people constrained by an evil government are right not only
to disobey its laws but even to revolt and to assassinate tyranni­
cal rulers:

It is not irrational to form associations contrary to the existing
laws, if it is done for the sake of the truth. For just as those peo­
ple would do well who enter a secret association in order to kill
a tyrant who had seized the liberties o f a state, so Christians
also, when tyrannized . . . by the devil, form associations con­
trary to the devil's laws, against his power, to protect those
whom they succeed in persuading to revolt against a govern­
ment which is barbaric and despotic.106

Such convictions did not arise from a sense of the “rights of
the individual,” a conception that emerged only fifteen hundred
years later with the Enlightenment. Instead they are rooted in
the sense of being God’s people, enrolled by baptism as “citizens
in heaven,” no longer subject merely to “the rulers of this
present evil age,” the human authorities and the demonic forces
that often control them.

A hundred years after the gospels were written, then, Chris­
tians adapted to the circumstances of pagan persecution the
political and religious model they found in those gospels—God's
people against Satan’s people—and identified themselves as allies
of God, acting against Roman magistrates and pagan mobs,

148 / T H E O R I G I N O F S A T A N

whom they see as agents of Satan. At the same time, as we shall
see in the next chapter, church leaders troubled by dissidents
within the Christian movement discerned the presence of Satan
infiltrating among the most intimate enemies of all—other
Christians, or, as they called them, heretics.

VI

THE ENEMY W IT H IN :
D E M O N IZ IN G THE HERETICS

During the second century Christianity’s success in attracting
converts raised new questions about what “being a Chris­
tian'’ required. Within provincial cities throughout the empire,

Christian groups gained many thousands of new converts. Espe­
cially in the cities, conversion aroused conflict within house­
holds. When heads of wealthy households converted, they often
required their families and slaves to accept baptism. More often,
however, conversions occurred among the women of the house­
hold, as well as among merchants, traders, soldiers, and the hun­
dreds of thousands of slaves serving in every capacity in Roman
apartments, great houses, and palaces. Conversions may even
have happened within the emperor’s household. Tertullian, writ­
ing in the city of Carthage in North Africa (c. 180) boasts to his
pagan contemporaries that “we are only of yesterday, and we
have filled every place among you: city, islands, fortresses, towns,
market places, the army camp, tribes, palace, senate, and forum /'1

All converts understood, of course, that baptism washes away
sins and expels evil spirits, and conveys to the recipient the spirit
of God, the spirit that transforms a sinner into an ally of Christ
and his angels. But then what? What does a Christian have to do
to stand “on the side of the angels" in this w'orld? What precisely
is required if, for example, the baptized Christian is married to a
pagan, or is a soldier, who has sworn allegiance to the emperor,
or is a slave? Most pagans regarded the baptism of a family mem-

150 / T H E O R IG IN OF SATAN

ber or a slave as a calamity portending disruption within the
household. Tcrtullian himself describes how pagans ostracized
converts:

The husband casts the wife out of his house; the father disin­
herits the son; the master, once gentle, now commands the
slave out of his sight; it is a huge offense for anyone to be called
by that detested name [Christian].2

Among themselves, Christians debated whether converts
should maintain ordinary social and familial relationships or
break them, as Jesus in the gospels required when he said, “Who­
ever does not hate his father and mother, wife and children,
brothers and sisters, yes, even life itself, cannot be my disciple”
(Luke 14:26). Such questions evoked many different answers as
rhe movement increased in size and diversity throughout the
empire. Sometimes in one city there were several groups, each
interpreting “the gospel" somewhat differently and often con­
tending against one another with all the vehemence ordinarily
reserved for family quarrels. The apostle Paul himself, con­
fronted two generations earlier by rival teachers, tried to prevent
them from speaking, calling them Satan’s servants,

false aposdes, deceptive workers, disguising themselves as apos-
des of Christ. And no wonder! Even Satan himself disguises him­
self as an angel of light. So it is not strange if his servants disguise
themselves as servants of righteousness (2 Cor. 11:13-15).

"But," Paul adds ominously, “in the end they will get what they
deserve." Christians dreaded Satan’s attacks from outside—that
is, from hostile pagans—but many of them believed that even
more dangerous were Satan’s forays among the most intimate
enemies of all—other Christians, or, as most said of those with
whom they disagreed, among heretics.

Within the movement, some people began to develop systems
of organization to unify Christian groups internally, and to con­
nect them with other Christian groups throughout the Roman

T H E EN EM Y W ITH I N / 151

world. The authority all Christians acknowledged, besides that of
Jesus himself, was that of the apostles Peter, traditionally revered
as the first leader of Christians in Rome, and Paul, founder of
churches ranging from Greece to .Asia Minor. Some Christians,
two or three generations after Paul, wrote letters attributed to
Peter and Paul, including First Peter and the letters of Paul to
Timothy. These letters, later included in the New Testament and
widely believed to have been written by the apostles themselves,
attempted to construct a bridge between the apostles and Chris­
tians of later generations by claiming, for example, that Paul had
“laid hands'” on his young convert Timothy to ordain him as
“overseer” or “bishop” of the congregation as Paul’s successor.
These letters are meant to show that, like Timothy, bishops legit­
imately exercise “apostolic” authority over their congregations.

Those who wrote First Peter and First Timothy were also con­
cerned to deflect pagan hostility to Christians by modifying some
of the more strident demands the gospels attribute to Jesus.
Needing codes of conduct that offered moral guidance to those
who were married and engaged in ordinary society’ and were not
prepared to reject these commitments as, according to Luke,
Jesus admonishes, these authors borrowed from pagan cata­
logues of civic virtue to construct new, “Christian” moral codes.
As New Testament scholar David Balch has shown, these letters
cast Peter and Paul in the unlikely role of urging believers to
emulate conventional Roman behavior.5 So, in First Peter,
“Peter” urges believers, “For the sake of the Lord, accept the
authority of every human institution” (2:13), specifically that of
the emperor and his government. “Peter” also insists that believ­
ers carry out essential household responsibilities; wives must
“accept the authority7 of your husbands, even if some of them do
not obey the Word” (3:1); and husbands should “honor the
woman, as the weaker vessel” (3:7). Slaves are to serve their mas­
ters as if serving the Lord himself, and masters, in turn, are not
to mistreat their slaves; children are to show their parents appro­
priate deference and obedience (2:18-22; 5:5). In First Timothy,
likewise, “Paul” offers Timothy similar moral advice, which he
tells the young bishop, in turn, to enjoin upon his congregation.

152 / T H E O R I G I N O F S A T A N

But not everyone accepted these codes of conduct or the lead­
ers determined to enforce them. Around 90 C.E., a famous letter
attributed to Clement, a man regarded by many as the second or
third bishop of Rome, after the apostle Peter, and written to
Christians in the Greek city of Corinth, the site of a church orig­
inally founded by Paul himself, shows that the community was in
an uproar over a matter of leadership.4 In this letter, Bishop
Clement expresses distress that those he calls “a few rash and self-
willed people" are refusing to accept the superior authority of
the priests who he insists are their proper leaders. Such dissidents
have initiated what Clement calls a “horrible and unholy rebel­
lion ”6 within the church. They have rejected several priests set
over them; apparently they also object that distinctions between
“clergy” and “laity”—betw een those who claim to hold positions
of authority and those they now call “the people” (in Greek,
laos)—are not only' unprecedented but unacceptable among
Christians.

Denying the dissidents’ charge that clerical ranks are an inno­
vation, Clement, like the author of First Timothy, insists that the
apostles themselves “appointed their first converts . . . to be
bishops and deacons.” Clement invokes the authority of the
prophet Isaiah, making a farfetched claim that in ancient times
Isaiah had already endorsed the “offices” of bishop and deacon.
Clement cites Isaiah 60:17 (“I will make your overseers peace,
and your taskmasters righteousness”), and interprets the key
terms (“bishops” and “deacons,” respectively), translated into
Greek, to suit his argument.

Clement also appeals to the letters of Paul to Timothy to argue
that “the apostles themselves appointed their first converts as
'bishops’ and 'deacons.’ ” Although Clement writes at about the
same time as the authors of Matthew and Luke, w ho depict the
Jewish high priests as Jesus’ enemies, Clement encourages Chris­
tians to imitate the Jewish priesthood. Among Christians, as for­
merly among Jews, Clement says, the high priests and the
subordinate priests are divinely ordained for special duties, while
“the layperson is bound by the order for laypcople.”’ Clement
even urges his fellow Christians to emulate the Roman army:

T H E ENEM Y W IT H IN / 153

Let us then serve in our army, brethren. . , . Let us consider
those who serve as our generals. . . Not all are prefects, nor
tribunes, nor centurions, nor commanders, or the like, but
each carries out in his ow n rank the commands of the emperor
and of the generals?

Later, Christians actually did adapt from Roman army adminis­
tration the practice of organizing into districts (dioceses), each
administered by a central overseer (bishop), an organizational
strategy that persists to this day.

As bishop, Clement describes the dissidents’ position as having
arisen from arrogance and jealousy. “Even the apostles,” he
says, “knew that there would be strife over the title of bishop”
(2 Clement 14:1). The remedy, Clement continues, is for every­
one to “submit to the priests,” accepting the penance that the
priest will impose for their disobedience, “bending the knees of
your hearts, and bowing to [the priests’] superiority” (1 Clement
17:1). Perhaps hoping that those who had refused to obey would
now submit, Clement avoids associating them with Satan, as later
leaders would do with more entrenched dissidents.

We do not know the outcome of this dispute; none of the
opponents’ responses survive. But during the second century, as
such controversies plagued churches throughout the empire,
church leaders who identified themselves with the proper “apos­
tolic succession” widely copied Clement’s letter and circulated it
throughout the Roman world, along with several other writings
they included in a collection called “the apostolic fathers of the
church.” We know little about the process from which this col­
lection emerged; but we can see that the writings it includes all
tend to emphasize the growing authority of the clergy and enjoin
adherence to detailed and practical moral codes.

Most Christians apparently accepted, along with the emerging
“canon” of the Scriptures, this second “canon” of church tradi­
tion. Several writings included in the “apostolic fathers” sought
to revise and, in effect, domesticate for the new influx of converts
such radical sayings of Jesus as these: “You cannot serve God and
money” (Matt. 6:24); “Give to whoever asks you” (Matt. 5:42);

154 / T H E O R I G I N O F S A T A N

“Sell all that you have and give . . . the money to the poor; then
come, and follow me’' (Luke 18:22). Included in the apostolic
fathers/’ for example, is a famous Christian handbook called the
Teaching of the Twelve Apostles, which paraphrases Jesus’ primary
teaching as follows: “Love God and your neighbor; and whatever
you do not want done to yourself, do not do to others.”9 Weav­
ing together sayings from the Sermon on the Mount and canny
advace, the Teaching qualifies Jesus’ categorical command “Give
to everyone who asks of you” by adding, “Let your money sweat
in your hand until you know to whom you are giving it.”10 The
Teaching adapts and expands some of the Ten Commandments,
declaring that “the Second Commandment of the apostles’
teaching is this: ‘You shall not kill; you shall not commit adul­
tery/ ” and specifying that this means in practice that “you
[masc.] shall not have intercourse with young boys; you shall not
commit fornication; you shall not steal; you shall not procure
abortions; you shall not kill newborns.”11

Another writing included in the “apostolic fathers/’ the Letter
of Barnabas, attributes similar moral teaching to Paul's compan­
ion and fellow preacher. Barnabas, like the Teaching, invokes a
traditional Jewish teaching of the “two ways”—the “way of
light,” consisting of a list of actions that are good, and the “way
of darkness/' consisting of evil actions/2 Barnabas interprets the
Ten Commandments for Christians as requiring ar least forty’
specific injunctions, including warnings against “arrogance of
power” and “advocating in behalf of the rich” while denying jus­
tice to the poor, as well as the same sexual sins denounced in the
Teaching: “[male] intercourse with boys/’ “fornication” {which
probably means extramarital sexual activity of any kind), adul­
tery, and abortion/3 Thus Barnabas outlines a moral code that
would dominate Christian teaching for generations, even millen­
nia, to come.

Barnabas sets these contrasting ways of life in the context of
God’s spirit contending against Satan during “the present evil
time.”14 Reminding Christians that “the spirit of God has been
poured out on you from the Lord/’15 Barnabas urges them to
exercise moral vigilance, so that “the devil may have no opportu-

T H E E N E M Y W IT H I N / 155

niry to enter” the church, even though “the days are evil, and the
evildoer is still in power/'16 While encouraging Christians to
accept a modified version of Jewish ethical attitudes and prac­
tices, Barnabas warns Christians not to fall into the ways of the
Jews, who, he says, “transgressed because an evil angel was lead­
ing them into error.”17 The new people of God are to “shun the
way of darkness” and embrace the “way of light,” since “over the
one is set the light-bearing angels of God, but over the other,
angels of Satan.”

Although most converts accepted the bishops’ instructions
about what Christians must—and must not—do, some, probably
a minority, questioned the authority of priests and bishops and
rejected such practical moralizing. Around 180 C.E., Irenaeus,
claiming the authority of apostolic succession as bishop of a con­
gregation in Lyons, wrote a massive five-volume attack on
deviant Christians—whom he called heretics—attacking them as
secret agents of Satan.18 In the opening of his enormously influ­
ential work, Against Heresies, Irenaeus acknowledges that “error
is never put forth nakedly,” as blatant folly, but only “dressed out
in clever and ingenious disguises.” 19 There are those, Irenaeus
declares, who claim to be Christians, and are taken by all to be
such, who actually teach “an abyss of madness and blasphemy
against Christ.”20 Such false believers “use the name of Christ
Jesus [only] as a kind of lure,” in order to teach doctrines
inspired by Satan, “infecting the hearers with the bitter and
malignant poison of the serpent, the great instigator of apos­
tasy.”21 Irenaeus suggests that those who resist the bishops’
moral teaching do so because they themselves are driven by pas­
sion; some, he warns, “yield themselves up to the lusts of the
flesh with utmost greed.”22

For nearly twro thousand years, most Christians have taken Ire­
naeus at his word, believing that many of those he called heretics
were deceptive, licentious, or both. But after many wrritings by
these so-called heretics were discovered in Upper Egypt in 1945,
near the town of Nag Hammadi, those Christians whose works
the bishops suppressed could speak for themselves, virtually for
the first time in history.23 When we read their writings, we find in

156 / T H E O R I G I N O F S A T A N

sonic of them beliefs that sound bizarre; others seem to reflect
intense, inquiring minds engaged on a variety’ of spiritual paths.
One of the most extreme is the Testimony of Truths a text that
raises the primary question that Christian reformers have asked
throughout two millennia, from the second century gnostic
teacher Valentinus through Francis of Assisi, Martin Luther,
George Fox, founder of the Society of Friends, and Mary Baker
Eddy: What is “the gospel”? What is the “true testimony” about
Christ and his message? Like other would-be reformers, the
anonymous author of the Testimony of Truth begins by address­
ing “those who know how to listen, not only with their cars, but
with their understanding.”24 Far from endorsing licentiousness,
the Testimony insists that Christians practice asceticism. This
author writes as a guardian of the true gospel; he believes that
the great majority of Christians—those who accept the kind of
leadership and domesticated morality advocated by the “apos­
tolic fathers”—have fallen into moral error. “Many have sought
the truth and have not been able to find it, because theyf have
been taken over by the ‘old leaven of the Pharisees and the teach­
ers of the law.’ ”25

Most Christians, this teacher says, unthinkingly accept the Gen­
esis account of creation, according to which the creator “com­
mands one to take a husband or a wife and to beget, to multiply
like the sands of the sea” (Gen. 1:28; 13:16).2f> Bur, this teacher
objects, such Christians fail to realize that the gospel stands in dia­
metric opposition to the law: “The Son of man came forth from
incorruptibility',”2 and came into the world to end the old order
and initiate the new. He called on those wrho belong to him to be
transformed: “This is the true testimony: when a person comes to
know himself and rhe God w ho presides over truth, he will be
saved.”28 But coming to know God requires that one renounce
everything else: “No one knows the God of truth except the one
alone who renounces all the things of the world. ”29 Renunciation
alone enables one to put off the old, false self, riddled with fear,
greed, anger, lust, and envy, and to recover one’s own true self in
God. The true Christian follows a path shunned by most so-called
Christians; such a person, this author says,

T H E E N E M Y W I T H I N / 157

thinks about the power which flowed over the whole universe,
which comes upon him . . . and he is a disciple of his mind. . . .
He begins to keep silent within himself. . . he rejects for him­
self argument and disputation . . . he is patient with everyone,
makes himself equal w ith everyone, and he also separates him­
self from them.30

Christians like Justin Martyr, one of the fathers of the church,
shared such aspirations for self-mastery. Justin wholeheartedly
admired Christians who practiced renunciation and celibacy; he
even singled out for special praise a young convert in Alexandria
who had petitioned Felix, the governor,

asking that permission might be given to a surgeon to castrate
him. For the surgeons had said they were forbidden to do this
without the governor's permission. And when Felix absolutely
refused to sign such a permission, the young man remained
celibate.31

Origen, also revered as a father of the church, had been so deter­
mined to win his struggle against passion that as a young man he
had castrated himself, apparently without asking anyone’s per­
mission, least of all the governor’s.

The author of the Testimony never mentions castration, much
less endorses it, but he insists nevertheless that only those who
“renounce the whole world,” beginning with sexual activity and
commercial transactions, ever come to know God. The majority
of Christian churches, from the second century to the present,
have regarded such renunciation as a counsel of perfection,
achieved only by a heroic few—in orthodox churches through­
out die world by monastics, and in Roman Catholic churches by
all priests and bishops, as well as monks and nuns. The author of
the Testimony goes much further than Christians like Justin or
Origen, however, when he declares that renunciation is not only
admirable but essential for any true Christian. He knows, of
course, that the great majority’ of Christians believe that God cre­
ated male and female and commanded all his creatures, animal

15H / T H E O R I G I N O F S A T A N

and human, to “be fruitful and multiply” (Gen. 1:28). But the
author of the Testimony, reflecting on his own alienation from
the majority of “worldly” Christians, suddenly believes he under
stands Jesus' warning to his disciples to “beware of the leaven of
the scribes and Pharisees” (Mark 8:15). Jesus’ words are not to
be taken literally, as if they referred only to Jewish teachers;
instead, taken symbolically, they wrarn against Christian teachers
like the author o f Barnabas or the Teaching o f the Twelve Apostles.
who invoke the Scriptures to sanction ordinary life.

According to the Testimony, the “scribes and Pharisees” and
the “blind guides” against whom Jesus warns (Matt. 23) are
none other than the majority of Christians—Christians who have
been tricked into worshiping nor God but supernatural “rulers”
who are less than divine. The author of the Testimony takes Jesus’
warning to mean that believers must shun the influence of the
“errant desire o f the angels and demons”52—the fallen angels
who fell into error through their own lust. The Testimony even
claims that the God whom most Christians worship, rhe God of
the Hebrew Bible, is himself one of the fallen angels—indeed, the
chief o f the fallen angels, from whose tyranny Christ came to set
human beings free: for, the Testimony declares, “ the word of the
Son o f man . . . separates us from the error o f the angels.”53

What Barna Unsays of the Jews—that they have been deceived
by an “evil angel”—and what the majority of Christians say about
pagans—that they unwittingly worship demons spawned by fallen
angels—this author says about other Christians, This radical
teacher docs what millions of disaffected Christians have done
ever since: regarding the majority of Christians as apostate, he
reads them into the gospels as “Pharisees and scribes” (or at least
as gullible disciples, susceptible to seduction by these teachers).
Fourteen hundred years later, Martin Luther, for example, wrould
come to see his former fellow7 Christians— Roman Catholics—as
the “Pharisees and scribes” against whom Jesus warned his disci­
ples. While most believers see in Christ and his message the pow'er
to overcome the forces of evil in the w'orld, some dissenting
Christians ever since the second century have claimed that the
gospel itself has been co-opted by the forces o f evil.

T H E E N E M Y W I T H I N / 159

But the author of the Testimony of 'Truth goes far beyond the
“protesting” Christians of the Reformation and later times.
Convinced that Christ’s message is precisely the opposite of
“the law”—that is, the Hebrew Bible—this teacher raises radical
questions:

What is the light? And what is the darkness? And who is the
one who created the world? And who is God? And who are
the angels? . . . And what is the governance (of the world)?
And why arc some lame, and some blind, and some rich, and
some poor?34

Approaching the Genesis story with questions like these, this
teacher “discovers” that it reveals truth only when one reads it
in reverse, recognizing that God is actually the villain, and the
serpent the holy one! This teacher points out, for example, that
in Genesis 2:17, God commands Adam not to eat from the fruit
of the tree in the midst of Paradise, warning that “on the day
that you shall eat of it, you shall die.” But the serpent tells Eve
the opposite: “You will not die, for God knows that when you
eat of it your eyes will be opened, and you will be like God,
knowing good and evil” (3:4-5). Who, asks the Testimony, told
the truth? When Adam and Eve obeyed the serpent, “then the
eyes of both were opened, and they knew that they were naked”
(3:7). They did not die “on that day,” as God had warned;
instead, their eyes were opened to knowledge, as the serpent
had promised. But when God realized what had happened, “he
cursed the serpent, and called him ‘devil1 ” (Gen. 3:14-15).35

Now that Adam had attained godlike knowledge, God decided
to evict him from Paradise, “lest he reach out his hand and eat
of the tree of life and live forever” (Gen. 3:22), attaining eternal
life along with knowledge.

“What kind of god is this god? . . . Surely he has shown him­
self to be a malicious envier,”36 says rhe author of the Testimony.
Not only is this god jealous of his own creation, he is also igno­
rant and vindictive. And what of the serpent, whom God cursed
and called “devil”? According to rhe Testimony of Truth, the ser-

160 / T H E O R I G I N O F S A T A N

pent who led Adam and Eve to spiritual enlightenment is actually
Christ. appearing in this disguise in Paradise to release Adam and
Eve from “the error of the angels"3 —that is, error induced by
malevolent supernatural "rulers," who masquerade as God in
this world.

Another anonymous Christian teacher whose writing was dis­
covered ar Nag Hammadi was asked by one of his students what
“the great apostle" Paul meant when he warned that "our con­
test is nor against flesh and blood, bur against the rulers of the
universe and the spirits of evil" (Eph. 6:12). He replied by writ*
ing a secret revelation called the Reality of the Rulers, which, he
says, “1 have sent you since you have asked about the reality of
rhe [cosmic] rulers.”38 The teacher explains that “their chief [rhe
God of the Hebrew Bible J is blind; because of his power and his
ignorance and his arrogance, he said, . . . Tt is I w'ho am God,
and there is none apart from me.’ ”39 This teacher then says:

When he said this, he sinned against the whole place. And a
voice came forth from above the realm of absolute power,
saying,

“You are wrong, Samael,” that is, “God of the blind." . . .
And he said, “ If anything else exists before me, let it become

visible to me1"
And immediately Wisdom stretched forth her finger and

brought light into matter. . . .
And he said to his offspring, “It is I who am the god of the

whole.”
And Life, daughter of Faith-Wisdom, cried out and said,

“You arc wrong, Saidas!” (that is, “fool”). She breathed into his
face, and her breath became for her a fiery angel; and that angel
bound him and cast him down into Tartyros below rite abyss.40

In the universe depicted by this teacher there is no devil, and
no need for one, for “rhe Lord”—the God of Jews and most
Christians alike—himself acts as chief of the fallen angels who
seduce and enslave human beings. By declaring himself to be the
supreme and unique God of die universe, he “sinned against the

T H E E N E M Y W I T H I N / 161

whole," refusing t o recognize himself as parr of a much larger
divine reality* His boasts reveal him to be only a lesser, ignorant
being whose power has led him into overweening pride (hybris)
and into destruction.

According to the Reality of the Rulers, it is Samael and his fel­
low “rulers of the darkness'' (Eph. 6:12), not the true God, who
formed Adam’s physical body (Gen. 2:7), set him to work in Par­
adise “to till it and cultivate it” (Gen. 2:15), then put him to
sleep and fashioned his female partner out of his rib (Gen.
2:21-22). These same rulers commanded Adam not to eat from
the fruit of the Tree of Knowledge, which could open his eyes to
the truth, because they jealously wanted to keep control over
him. When Adam and Eve, enlightened by the feminine spiritual
principle who appeared to her in the form of the serpent, defied
them, the rulers cursed the woman and the snake, and expelled
Adam and Eve from Paradise:

Moreover, they threw humankind into great distraction and
into a life of toil, so that humankind might be occupied with
worldly affairs, and might not have the opportunity of being
devoted to the holy spirit.41

According to the authors of such teachings, the human condi­
tion, involving work, marriage, and procreation, does not reflect
divine blessing, but demonstrates enslavement to cosmic forces
that want to blind human beings to their innate capacity for spir­
itual enlightenment. Such radical Christians believe that most
people, including most Christians, have fallen prey to rhe rulers
of darkness and so, like most Jews and pagans, remain entangled
in sexual, social, and economic bondage.

There are a few, however, among whom these authors number
themselves, whose eyes have been opened, who have awakened
to the divine source from which human beings come and to
which they belong—a source deeply hidden in ordinary experi­
ence. The prototype of the spiritually awakened person is Eve's
daughter, Norea. When the “rulers” try to seduce and deceive
her, Norea cries out to God and receives divine help; the angel

162 / T H E O R I G I N O F S A T A N

Elclcth (whose Hebrew name means "understanding”) reveals to
her how these corrupt and limited powers have come to rule over
the world, and assures her that she herself belongs not to them
bur to the powers above—the Father o f the whole, and to his
emanation and "daughter,” Wisdom, and to divine Life:

You, together with your offspring, are from above; these souls
have come out of the imperishable light. Thus the rulers can­
not approach her because of the spirit o f truth present within
her; and all who know this way live deathless in the midst of
dying mankind.42

Those who have "the spirit of truth within them ” refuse to enter
into marriage, business, or any other worldly entanglements, in
order to remain an "undominated generation,” free "to devote
themselves to the holy spirit.”43

The Secret Book of John, another well-known "revelation” dis­
covered at Nag Hammadi, offers another wildly mythological
reading of Genesis intended to reveal the ties that bind people to
futile and unsatisfying lives. The Secret Book explains that after
Adam was created, the chief ruler and his allies carried out a senes
of three assaults intended to overpower and capture the children of
Adam. First the chief ruler "seduced [Eve] . . . and begot in her
two sons,” Cain and Abel; thus from that time "up to the present
day, sexual intercourse continued, because of the chief ruler,” who
"planted sexual desire” in Eve. Yet because certain people still
eluded his domination despite the pressures o f sexual desire,44 the
chief ruler next "made a plan together with his powers” to subdue
even the strongest o f human spirits: the rulers "committed adul­
tery with Wisdom, and bitter fate was begotten by them.”4 '1 From
that time on, fate proved to be the most inescapable o f bonds:

For from that fate came forth every sin and every injustice and
blasphemy and oblivion and ignorance, and every harsh condi­
tion, and serious violations, and great terrors. And the w hole
creation was blinded, so that they might not know- God, who
is above all of them.46

T H E E N E M Y W I T H I N / 163

Since even the invention o f fate left the rulers uneasy about
their control over human beings, they planned a third conspiracy.
The chief ruler “sent his angels to the daughters of men"4 (cf.
Gen. 6:2) to mate and procreate with them, and to share with
them and to teach them how to mine gold and silver, iron and
copper. Thus the Secret Book depicts the misery of ordinary
human life, enmeshed in labor, driven by instinctive passion,
dominated by fate, spent in getting money and trying to amass
wealth. By all these devices the rulers kept human beings under
their control:

and they steered the people who followed them into great dis­
traction; the people became old without having joy; they died
without having found truth, and without knowing God. . . .
And thus the whole creation became enslaved to them, from
the foundation of the world until now.4”

Certain Christians who stood with the majority responded to
these extremists. Tertullian, a convert in the North African city
of Carthage, and a contemporary of Irenaeus (c. 180 C.E.),
agreed with Irenaeus in denouncing all who deviated from the
majority consensus as “heretics.” Both fathers o f the church
insist that what characterizes the true church is unanimity—
agreement in doctrine, morals, and leadership. Christians, Ter­
tullian says, quoting Paul, should “all speak and think the very
same things. "4lJ Whoever deviates from the consensus is, by defi­
nition, a heretic; for, as Tertullian points out, the Greek word
translated “heresy” (bairesis) literally means “choice"; thus a
“heretic" is “one who makes a choice."7" Tertullian notes that
heretics actually pride themselves on the points at which they dif­
fer from the majority, regarding these as evidence o f their own
deeper insight. He says sardonically,

Wherever they have hit upon any novelty, they immediately call
their presumption a ‘■‘’spiritual gift," since they value not unity
but diversity. . . . Consequently, most often they arc in a
divided state themselves, being ready to say—and indeed, quite

164 / T H E O R I G I N O F S A T A N

sincerely—of certain points in their belief, "This is not so,” and
“I take this in a different sense,” and UI do not accept that.”51

But Tertullian insists that making choices is evil, since choice
destroys group unity. To stamp out heresy, Tertullian says,
church leaders must not allow people to ask questions, for it is
"questions that make people heretics”*2—above all, questions
like these: Whence comes evil? Why is it permitted? .-Vid what is
the origin o f human beings? Tertullian wants to stop such ques­
tions and impose upon all believers the same rejjula fidei, “rule of
faith,” or creed. Tertullian knows that the “heretics” undoubt­
edly will object, saying that Jesus himself encouraged question­
ing, saying, "Ask, and you shall receive; seek, and you shall find;
knock, and it shall be opened to you'” (Matt. 7:7). But Tertullian
has no patience with such people: “Where will the end of seeking
be? The point o f seeking is to find; the purpose in finding, to
b e l ie v e .N o w that the church can provide a direct and simple
answer to all questions in its rule o f faith, Tertullian says, the only
excuse for continuing to seek is sheer obstinacy:

Away with the one who is always seeking, for he never finds
anything; for he is seeking where nothing can be found. Away
with the one who is always knocking, for he knocks where
there is no one to open; away with the one who is always ask­
ing, for he asks of one who does not hear.54

The true Christian, Tertullian declares, simply determines to
"know nothing . . . at variance with the truth o f faith.” But when
people "insist on our asking about the issues that concern them,”
Tertullian says, “we have a moral obligation to refute them. . . .
They say that we must ask questions in order to discuss,” Tertul-
lian continues, “but what is there to discuss?” When the “heretics”
object that Christians must discuss what the Scriptures really mean,
Tertullian declares that believers must dismiss all argument over
scriptural interpretation; such controversy only “has the effect of
upsetting the stomach or the brain.”55 Besides, Tertullian says,
such debate makes the orthodox position look weak:

T H E E N E MY W I T H I N / 165

If you do discuss with them, the effect on the spectators will
be to make them uncertain which side is right . . . the person
in doubt . . . will be confused by the fact that he sees you
making no progress, while the other side is on an equal basis
with you in discussion. . .and he will go away even more
uncertain about which side to fin d heretical. . . , For, no doubt,
they, too, have things to say; they will accuse us of wrong inter­
pretation, since they, no less than we, claim that truth is on their
side (emphasis added)?6

Instead of admitting heretics into debates over the Scriptures,
Tertullian says, “straight thinking" (the literal translation of
“orthodox'5) Christians must simply claim the Scriptures as their
own exclusive property:

Heretics ought not to be allowed to challenge an appeal to the
Scriptures, since we . . . prove that they have nothing to do
with the Scriptures. For since they are heretics, they cannot be
true Christians?

But how do heretics come up with such ingenious and persua­
sive arguments from Scripture? Their inspiration comes, Tertul­
lian says, from “the devil, of course, to whom belong the wiles
that distort the truth.”58 Satan, after all, invented all the arts of
spiritual warfare, including false exegesis. Paul's warning against
“spiritual forces of evil in heavenly places,” which the Reality of
the Rulers turns against the biblical God and his angels, Tertul­
lian takes in the opposite sense: Here, he says, Paul warns against
the devil, who contrives false readings of the Scriptures to lead
people into error.59 In place of choices, questions, and discus­
sions of scriptural interpretation, Tertullian prescribes unani­
mous acceptance of the rule of faith and, to ensure this,
obedience to the proper ecclesiastical “discipline”—that is, to the
priests who stand in proper succession from the apostles.60 Ter­
tullian’s “prescriptions,” if they had been enforced, might have
proven effective against radical teachers like those who wrote the
Testimony of Truth, the Reality of the Rulers, and the Secret Book

Inn / T H E O R I G I N O F S A T A N

of John. In any case, the groups these texts represented remained
marginal among Christians; their appeal was limited to the few
who were willing to heed a gospel that required one to break not
only with the world but also with the Christian majority.

Others whom Tertullian and Irenaeus recognized as heretics
were, however, far less radical—and, precisely for that reason, far
more threatening to the emerging clerical authorities and their
advocates. Prominent among them were followers of Valentinus,
a Christian teacher from Egypt who had emigrated to Rome
around the time Justin did, c. 140 c.E. Valentinus had no quar­
rel with clerical authority’; in fact, if we can believe Tertullian on
this point, Valentinus “expected to become a bishop himself,
because he was an able man, both in genius and eloquence."61

But Valentinus “broke with the church of the true faith,”62 Ter­
tullian says, because another man was made bishop instead; Ter­
tullian, like Clement, attributes to those who challenge episcopal
authority’ the motives of envy and frustrated ambition.

Valentinus had been baptized and had accepted the crcedal
statement of faith and participated in common Christian wor­
ship. But after his baptism he received a revelatory dream in
which the Logos appeared to him in the form of a newborn
child;6 ' he took this vision as an impetus to begin his own spiri­
tual explorations. Having heard of a teacher named Theudas
who claimed to have received secret teaching from the apostle
Paul himself, Valentinus eagerly learned from him all he could.
Henceforth he became a teacher himself, amplifying what he had
learned from Theudas with his own spiritual explorations, and
encouraging his students to develop their inner capacity' for spir­
itual understanding.

Valentinus intended to steer a middle course between two
extremes—between those who claimed that the faith of the
majority was the only true faith, and those, like the authors of
parts of the Testimony of Truth and the Reality of the Rulers, who
rejected it as false and debased. While he took for granted that
accepting baptism and professing the common faith in God and
Christ were necessary for those making a beginning in the faith,
he urged his fellow believers to go beyond what Christian

T H E ENEM Y W IT H IN / 167

preachers taught and beyond the literal interpretation of the
Scriptures to question the gospels' deeper meaning. By so doing,
he believed, one could progress beyond faith to understanding,
that is, to gnosis. This word is often translated “knowledge,” but
the translation is somewhat misleading, since gnosis differs from
intellectual knowledge (as in phrases like “they know mathemat­
ics”), which is characterized in Greek by the word eidein (from
which we derive the English word idea). English is unusual
within its language group in having only one verb (“to know”)
to express different kinds of knowing. Modern European lan­
guages use one word to characterize intellectual knowledge and
another for the knowledge of personal relationships: French, for
example, distinguishes between savoir and connaitre, Spanish
between saber and conocer, Italian between sapere and conoscerey
German between wissen and kennen. The Greek word gigndsko,
from which gnosis derives, refers to the knowledge of personal
relationships (as in “We know Christ” or, in the words of the Del­
phi oracle, “Know thyself”). The term might better be translated
“insight,” or “wisdom." One gnostic teacher encourages his stu­
dents to seek gnosis within themselves:

Abandon the search for God, and creation, and similar things
of that kind. Instead, take yourself as the starting place. Ask
who it is within you who makes everything his own saying,
“my mind,” “my heart,” “my God.” Learn the sources of love,
joy, hate, and desire. . . . If you carefully examine all these
things, you will find [God] in yourself.64

Another teacher says that gnosis reveals “who we were, and who
we have become; where we are going; whence we have come;
what birth is, and what is rebirth.”65 What the gnostic Christian
finally comes to “know” is that the gospel of Christ can be per­
ceived on a level deeper than the one shared by all Christians.
One who takes the path of gnosis discovers that the gospel is
more than a message about repentance and forgiveness of sins; it
becomes a path of spiritual awakening, through which one dis­
covers the divine within. The secret of gnosis is that when one

16# / T H E O R I G I N O F S A T A N

conics to know oneself at the deepest level, one conies to know
God as the source o f one’s being.

1 he author of the Gospel o f Philip, a follower of Valentinus,
describes gnosis as a natural progression from faith. Just as a har­
vest is gathered through the cooperative interaction of the natu­
ral elements, water, earth, wind, and light, so, Philip says,

God’s farming has four elements—faith, hope, love, and gnosis.
Faith is our earth, in which we take root. And hope is the water
through which we are raised; love is the wind through which
we grow. Gnosis, then, is the light through which we ripen [or:
“become mature”].66

Unlike the radical Christians o f the Reality o f the Rulers or the
Secret Book o f John, Valentinus and his followers did not reject
the moral injunctions taught by priests and bishops; they did not
despise or invert the Hebrew Bible, nor did they openly deny the
authority of priests and bishops. Instead they accepted all these,
but with a crucial qualification: they accepted the moral, ecclesi­
astical, and scriptural consensus as binding upon the majority of
Christians, but not upon those w ho had gone beyond mere faith
to gnosis— those who had become spiritually u mature.”

Valentinus and his followers also accepted as necessary for
beginners the moral order that the bishops enjoined, prescribing
good works and proscribing bad ones. But Valentinus and his
followers saw' in the churches two different types o f Christian.67

Most Christians they call “ecclesiastic,” or “psychic,” Christians
(that is, those who function on the level of psyche, or soul); “and
they say,” Irenaeus protests indignantly, “that wre of the church
are such persons.”68 But those w'ho come to accept a second,
secret initiation called “redemption” henceforth regard them­
selves as mature, “spiritual” Christians, who have advanced from
mere faith toward spiritual understanding, or gnosis.

Because Valentinus and his followers publicly accepted baptism,
attended common worship, and pronounced the same creed,
most Christians considered them to be completely innocuous fel­
low believers, and they themselves insisted that this is what they

T H E E N E M Y W I T H I N / 169

were. But within a generation of Valentinus’s teaching in Rome,
the movement had won a considerable following throughout the
Christian world, especially among the more educated members of
the church. Tertullian complains that often it is “the most faith’
ful, the most prudent, and the most experienced” church mem’
bers “who have gone over to the other side.”09 Irenaeus, to his
dismay, found Valentinian teachers active among members of his
own congregation in Lyons, inviting believers to attend secret
meetings, to raise questions about the faith and discuss its “deeper
meaning.” 0 In such meetings, unauthorized by the bishop, these
Valentinians taught what Irenaeus regarded as blasphemy. They
taught, for example, that the creator God described in Genesis is
not the only God, as most Christians believe—nor is he the
malevolent, degraded chief of the fallen angels, as the radicals
imagine. According to Valentinus, he is an anthropomorphic
image of the true divine Source underlying all being, the ineffa-
ble, indescribable source Valentinus calls “the depth,” or “the
abyss.” When Valentinus does invoke images for that Source, he
describes it as essentially dynamic and dyadic, the divine “Father
of all” and “Mother of all.” 1 Those who attended such meetings
might also hear that the bishop—Irenaeus himself—although a
good man, was a person of limited understanding who had not
progressed beyond faith to gnosis.

Irenaeus acknowledges in Against Heresies that the followers
of Valentinus think of themselves as people who are reforming
the church and raising its level of spiritual understanding; but, he
says, nothing good they accomplish could possibly compensate
for the harm they inflict by “dividing in pieces the great and glo­
rious body of Christ,” 2 the church. As bishop, Irenaeus saw' that
the very act of committing themselves to spiritual exploration set
gnostic Christians apart from the rest, and effectively divided the
community. Their presence as an insidious inner group threat­
ened the fragile structures of organizational and moral consensus
through w'hich leaders like Irenaeus wrere attempting to unify
Christian groups throughout the world.

While Valentinian Christians agreed that the bishops’ moral
instruction was necessary for psychic Christians, they tended to

170 / T H E O R I G I N O F S A T A N

regard themselves as exempt, free to make their own decisions
about acts that the bishops prohibited. Some Valentinian Chris­
tians, Irenaeus says, attend pagan festivals along with their fami­
lies and friends, convinced that doing so cannot pollute them;
others, he charges, go to gladiator shows, and are guilty' of what
he describes as flagrant sexual transgressions. 3 As an example,
Irenaeus cites Marcus, a Valentinian teacher active “in our own
district in the Rhone Valley/’ Irenaeus calls him a seducer who
concocts special aphrodisiacs to entice the many women w'ho
“have been defiled by him, and were filled with passion for him,”
including “the wife of one of our deacons . . . a woman of
remarkable beauty,”74 who actually left home to travel with Mar
cus's group.

But when Irenaeus gets down to describing Marcus’s actual
techniques of seduction, we can see that he is speaking metaphor­
ically. What concerns the bishop, among other things, is the enor­
mous appeal that Valentinian teaching had for women believers,
who were increasingly excluded during the second centuryr from
active participation in Irenaeus’s church. Marcus, Irenaeus says,
“seduces women” by inviting them to participate in celebrating
the Eucharist, and by casting the eucharistic prayers in such
“seductive words” as prayers to Grace, the divine Mother, along
with the divine Father/7' Worse, Marcus “lays hands” upon
women to invoke the holy spirit to come down upon them, and
then encourages them to speak in prophecy/6 When Irenaeus
accuses Marcus’s followers of adultery, he is invoking a traditional
biblical image for participating in “illicit” religious practices. The
prophets Hosea, Isaiah, and Jeremiah, for example, often used the
metaphors of adultery and prostitution to indict those they
accused of being "unfaithful” to God’s covenant.

Several Valentinian works discovered at Nag Hammadi,
including the Gospel of Truth and the Gospel of Philip, offer cor­
rectives to charges that the Valentinians were immoral. In one of
the few remaining fragments of his teachings, Valentinus himself,
commenting on Jesus’ saying that “God alone is good,” says that
apart from God’s grace, the human heart is a “dwelling place for
many demons. But when the Father, who alone is good, looks

T H E ENEM Y W IT H IN / 171

upon it, he purifies and illuminates it with his light; thus the one
who has such a heart is blessed, because he sees God.”78 The
Gospel o f Truth, which may also have been written by Valentinus,
offers the following ethical instruction to gnostic Christians:

Speak of the truth with those who seek for it, and of gnosis to
those who have committed sins in their error Secure the feet
of those who have stumbled, and stretch out your hands to
those who are ill. Feed those who are hungry, and give rest to
those who are weary. . . . For you are the understanding which
is drawn forth. If strength acts thus, it becomes even
stronger. . . . Do not become a dwelling place for the devil, for
you have already destroyed him.7''

The Gospel of Philip proposes an alternative to the common
Christian perception o f good and evil as cosmic opposites.80 In
this gospel, unlike the New Testament gospels, Satan never
appears. Instead, the divine Father and the holy spirit, working in
harmony with each other, direct all that happens, even the
actions o f the lower cosmic forces, so that ultimately, in Paul’s
words, “all things work together for good” (Rom. 8:28). The
Gospel o f Philip offers an original critique of the way all other
Christians, orthodox and radical alike, approach morality. Much
as they disagree on content, both orthodox and radical Chris-
tians assume that morality requires prescribing one set of acts,
and proscribing others. But the author of Philip wants to throw
away all the lists of good things and bad things—lists that consti­
tute the basis of traditional Christian morality. For, this author
suggests, what we identify as opposites— “light and dark, life and
death, good and evil”—are in reality pairs of interdependent
terms in which each implies the other.81

Intending to transpose Christian moral discipline into a new
key, the author of Philip takes the story o f the tree of knowledge
of good and evil as a parable that shows the futility o f the tradi­
tional approach to morality. According to Philip, “the law was
the tree” ; the law, like the tree of knowledge, claims to give
“knowledge o f good and evil,” but it cannot accomplish any

172 / T H E O R I G I N O F S A T A N

moral transformation. Instead, it “created death for those who
ate o f it. For when it said, "Eat this, do not eat th a t/ it became
the beginning of dea th /’82

To show that one cannot distinguish good from evil in such
simple and categorical ways, Philip tells another parable, o f a
householder responsible for an estate that includes children,
slaves, dogs, pigs, and cattle. The householder, who feeds each
one the diet appropriate to its kind, is an image of the “disciple
o f God,” who “perceives the conditions of [each person’s] soul,
and speaks to each one" accordingly, recognizing that each has
different needs and stands at a different level o f spiritual matu­
rity /3 Thus Philip refuses to argue over sexual behavior—
whether, for example, Christians should marry or remain
celibate. Posed as opposites, these choices, too, present a false
dichotomy. This author admonishes, “Do not fear the flesh, nor
love it. If you fear it, it will gain mastery over you; if you love it,
it will devour and paralyze you.”84 Philip intends to follow Paul’s
insight that for one person marriage may be the appropriate
“diet,” for another, celibacy.

While rejecting the ordinary dichotomy between good and evil,
this author does not neglect ethical questions, much less imply
that they are not important. For him the question is not whether
a certain act is “good” or “evil” but how to reconcile the freedom
gnosis conveys with the Christian’s responsibility to love others.
Here rhe author has in mind a saying from rhe gospel of John
(“You shall know rhe truth, and rhe truth shall make yrou free”)
and the apostle Paul’s discussion of love and gnosis in 1 Corinthi­
ans, chapters 8 and 9. There Paul says that he considers himself,
because o f his own gnosis, free to eat and drink whatever he likes,
free to travel with a Christian sister as a wife, and free to live as an
evangelist at community' expense. Yer, Paul says, “since not every­
one has this gnosis” (1 Cor. 8:7-13), he willingly relinquishes his
freedom for the sake of love, in order not to offend potential con­
verts or immature Christians. The author of Philip follow's Paul’s
lead, then, wdien he rakes up the central question: How is the
Christian to avoid sin? How can one acr in harmony with gnosis,
on rhe one hand, and with agape, or love, on rhe other?

T U B E N E M Y W I T H I N / 173

The central theme of the Gospel of Philip is the transforming
power of love: that what one becomes depends upon what one
loves/5 Whoever matures in love rakes care nor ro cause distress
to others: “Blessed is the one who has nor caused grief to any­
one?186 Jesus Christ is the paradigm of rhe one who does not
offend or grieve anyone, but refreshes and blesses everyone he
encounters, whether "'great or small, believer or unbeliever.’”87
The gnostic Christian, then, must always temper the freedom
gnosis conveys with love for others. The author says, too, that he
looks forward to the time when freedom and love will harmonize
spontaneously, so that the spiritually mature person will be free
to follow his or her own true desires without grieving anyone
else. Instead of commanding one to “ear this, do not eat that,"
as did the former “tree" of the law, rhe true tree of gnosis will
convey perfect freedom:

In the place where I shall eat all things is the tree of knowl­
edge. . . . That garden is the place where they will say to me,
“Eat this, or do not eat that, just as you wish.”*8

When gnosis harmonizes with love, rhe Christian will be free ro
partake or ro decline, according to his or her own heart’s desire.

The majority of Christians, by contrast, characterized spiritual
formation as the Esscnes had, as an internal contest between the
forces of good and evil. The great Christian ascetic Anthony,
who lived in Egypt c. 250-355 C.E. and became a pioneer among
the desert fathers, taught his spiritual heirs in monastic tradition
to picture Satan as the most intimate enemy of all—the enemy
we call our own self. The Life of Anthony, written in the fourth
century by Athanasius, bishop of Alexandria, describes how
Satan tempts Anthony by speaking through his inner thoughts
and impulses, through imagination and desire. Philip, on the
other hand, interprets rhe human inclination to sin without
recourse to Satan. But this does not mean, as some orthodox
Christians suspected, that Valentinian Christians naively believed
that they had no need to engage in moral struggle because they
were “beyond good and evil," essentially incapable of sin. (In rhe

174 / T H E O R I G I N O F S A T A N

contrary, Philip teaches that within each person lies hidden the
“root of evil." This is Philip's interpretation of the traditional
Jewish teaching of the yetzer 'haray which the rabbis called the
“evil impulse." So long as we remain unaware of “the root of
evil" within us, Philip says, “it is powerful; but when it is recog­
nized, it is destroyed." He continues,

As for us, let each of us dig down to the root of evil within us,
and pull out the root from the heart. It will be plucked out if
we recognize it. But if we do not recognize it, it takes root in
our hearts and produces its fruits in our hearts. It masters us,
and makes us its slaves. It takes us captive, so that “we do what
we do not want, and what we do not want to do, we do” [cf.
Rom. 7:14-15]. It grows powerful because we have not rec­
ognized it?9

Essential to gnosis is to “know" one's own potential for evil.
According to Philips recognizing evil within oneself is necessarily
an individual process: no one can dictate to another what is good
or evil; instead, each one must strive to recognize his or her own
inner state, and so to identify acts that spring from the “root of
evil," which consists in such impulses as anger, lust, envy, pride,
and greed. This teacher assumes that when one recognizes that a
certain act derives from such sources, one loses the conviction
needed to sustain the action. In order to do evil—whether to
indulge in an angry tirade, commit murder, or declare aggressive
war—one seems to require the illusion that one's action is justi­
fied, that one is acting for right reasons. This author holds, then,
the optimistic conviction that "truth . . . is more powerful than
ignorance of error."90 Knowing the truth in this way involves
more than an intellectual process; it involves transformation of
one's being, transformation of one’s way of living: “If we know
the truth, we shall find its fruits within us; if we join ourselves
with it, we shall receive our fulfillment."91

For the mature Christian, Philip suggests, the doctrine and
moral strictures of the institutional church have become sec­
ondary, if not irrelevant. Yet unlike many later Protestant Chris-

T H E E N E M Y W I T H I N / 175

tians, Valentinian Christians did not simply reject the ecclesiastical
structures. Instead they claimed to build upon them as upon a
foundation, just as Christians as a whole claimed to have built
upon the foundations of Judaism. The author of Philip, in fact,
like the author of the Testimony, at one point uses the terms
“Hebrew” and “Christian” to compare the relationship between
those who have received only the preliminary revelation, and
those who have received the fuller understanding of^norw.

Thus the author of Philip criticizes those he calls Hebrews and
defines as “apostles and apostolic people,” who fail to under­
stand, for example, the meaning of the virgin birth. Many take it
literally, as if Jesus’ “virgin birth” referred to an actual concep­
tion and pregnancy. Philip ridicules such belief:

Some said, “Mary conceived by the holy spirit.” They are in
error. They do not know what they are saying; for when did a
female ever conceive through a female?92

As Philip sees it, Jesus, born of Mary and Joseph as his human
parents, was reborn of the holjr spirit, the feminine element of the
divine being (since the Hebrew term for spirit, Ruah, is feminine)
and of the “Father in heaven,” whom Jesus urged his disciples to
address in prayer (“Our Father, who art in heaven . . .”). Yet, the
author adds, the very mention of a feminine spiritual power “is a
great anathema to the Hebrews, who are the apostles, and apos­
tolic people.”93

Such people do see baptism as rebirth through the holy spirit,
but they do not understand that they must be reborn from the
heavenly Father as well. Thus, says Philip,

when we were Hebrews, we . . . had only our mother; but
when we became Christians, we had both father and mother.94

Baptism, then, differs for different people. Some, the author says,
“go down in the water [of baptism] and come up without receiv­
ing anything,”971 but nonetheless such a person says, “I am a
Christian.” For such people, according to Philip, the name

176 / T H E O R I G I N O F SA T A N

“Christian” is only a promise of what they may yet receive in the
future. For others, however, baptism becomes a moment of
transformation: “Thus it is when one experiences a mystery.”96

Whoever is reborn of the heavenly Father and heavenly Mother
becomes a whole person again, receiving back a part of the
human self that had been lost in the beginning of time—“the
spirit, the partner of one's soul." Such a person becomes whole
again, and “holy, down to the very body.”9 One can hardly refer
to such a person as a Christian, “for this person is no longer a
Christian, but a Christ.”9'

What about specific practical questions? This author’s attitude
recalls that expressed in the Gospel of Thomas. where Jesus' disci­
ples ask him for specific directions: “Do you want us to fast? How
shall we pray? Shall we give alms? What diet should we observe?"
According to Matthew and Luke, Jesus offers specific answers to
such questions. But according to the Gospel of Thomas, he says
only, “Do not tell lies, and do not do what you hate,”99 an ironic
answer, for it turns one back upon one's own resources. Who but
oneself can know when one is lying, or what one hates? The
Gospel of Philip, too, while apparently expressing a preference for
asceticism (obviously intended to mirror Paul’s own preference
for celibacy over marriage expressed in 1 Corinthians 7:1-40),
refrains from offering specific instructions about sexual behavior.
What matters, apparently, is not so much what one does but the
quality of one’s intention. Hence the Gospel of Philip remains
nonprescriptive, but with two important provisos: first, the gnos­
tic Christian must temper with love the freedom gnosis conveys;
second, the believer must remain continually aware of his or her
potential for doing evil, for only such awareness can free the
Christian—even the gnostic Christian—from involuntary enslave­
ment to sin.

Although Irenaeus and others charged that Valentinian Chris­
tians were dualists, the Gospel of Philip indicates the opposite.
This author abandons even the modified dualism that character­
izes the great majority’ of Christian teachings, based, as we have
seen, on the conviction that God’s spirit constantly contends
against Satan. Instead of envisioning the power of evil as an alien
force that threatens and invades human beings from outside, the

T H E E N E M Y W I T H I N / 177

author of Philip urges each person to recognize the evil within,
and consciously eradicate it.

Bishop Irenaeus, determined to check the spread of the gnos­
tic movement within the churches, realized that the measures
Tertullian had suggested would not stop the Valentinians. It is
not enough, Irenaeus says, to insist that all believers confess the
same creed and accept the moral instruction provided by priests
and bishops, for the wily “heretics” willingly do these things, at
least in public. Nor is it enough simply to insist that Christians
accept the authority' of all priests and bishops. The Valentinians
include within their own number many priests who are, so to
speak, on their side; Irenaeus explains, “There are those who
many believe arc priests, but who . . . conduct themselves with
contempt toward orders, . . . doing evil deeds in secret”100—like
those who are actually initiated into gnosis. Rather, Irenaeus
declares, believers must accept only certain priests—priests who
not only are properly ordained but who clearly repudiate secret
teaching and refuse to participate in private meetings unautho­
rized by the bishop. Therefore, Irenaeus concludes, “it is neces­
sary to obey the priests who are in the church—those who, along
with apostolic succession, have received the certain gift of truth.”
At the same time,

it is also necessary to hold in suspicion other [priests] who
depart from the primitive succession, and who assemble them­
selves in any place whatsoever, regarding these as heretics, or
schismatics, or hypocrites . . . who cleave asunder and divide
the unity o f the church.101

These, Irenaeus warns, will receive divine punishment: fire from
heaven will consume them.

Finally Irenaeus denounces Valentinian theology as the devi­
ous result of Satan's own inspiration. Irenaeus concludes his five-
volume work Against Heresies by speaking, in God’s place, the
words of divine judgment:

Let those persons, therefore, who blaspheme the creator,
either by openly expressed disagreement . . . or by distorting

178 / T H E O R I G I N O F S A T A N

the meaning [of the Scriptures], like the Valentinians and all
the falsely called gnostics, be recognized as agents of Satan by
all who worship God. Through their agency Satan even now,
and not earlier, has been seen to speak against God . . . the
same God who has prepared eternal fire for every kind of
apostasy.102

Just as in the beginning of time Satan led human beings astray by
means of the serpent, “so now,” Irenaeus declares, “do these
people, filled with a Satanic spirit, seduce the people of God.”
Against “all heretics,” Irenaeus helps construct for the Christian
churches the structure that has sustained orthodox Christianity
ever since, by claiming sole access to “the doctrine of the apos­
tles, and the system of the church throughout the whole world,
and the distinct manifestation of the body of Christ {that is, the
church) according to the succession of bishops,” together with
“a very complete system of doctrine.”103

C O N C L U SIO N

This vision of cosmic struggle, forces of good contending against
forces of evil, derived originally from Jewish apocalyptic sources
and was developed, as we have seen, by sectarian groups like the
Essenes as they struggled against the forces they saw ranged
against them. This split cosmology, radically revising earlier
monotheism, simultaneously involved a split society, divided
between “sons of light,” allied with the angels, and “sons of
darkness,11 in league with the power of evil. Followers of Jesus
adopted the same pattern. Mark, as we have seen, tells the story
of Jesus as the conflict between God’s spirit and the power of
Satan, manifest in the opposition Jesus encountered from evil
spirits and evil people alike. Each of the gospels in its own way
invokes this apocalyptic scenario to characterize conflicts
between Jesus' followers and the various groups each author per­
ceived as opponents. We have seen, too, that as the movement
became increasingly Gentile, converts turned this sectarian
vocabulary against other enemies—against pagan magistrates
and mobs engaged in bitter struggle with the growing Christian
movement, and against various groups of dissident Christians,
called heretics—or, in Paul's w ords, “servants of Satan."

Christians in later generations turned weapons forged in first-
century conflict against other enemies. But this does not mean
that they simply replaced one enemy with another. Instead,
Christian tradition has tended to accumulate them. When pagan

180 / C O N C L U S I O N

converts like Justin Martyr, for example, aimed vocabulary con­
cerning Satan and the demons against Roman persecutors and
against heretics, they often took for granted the hostile charac­
terizations of the Jewish majority they found in the gospels.
Justin himself praises those he calls Hebrews—that is, the ancient
Israelites, revered ancestors of his own faith—but expresses con­
descension toward those of his contemporaries he calls not
Hebrews but Jews for their ‘'blindness” to God’s revelation and
their “misunderstanding” of their own Scriptures. Justin casti­
gates the Jews in language largely drawn from Matthew’s
polemic against the Pharisees and often repeats for his Gentile
audiences Luke’s refrain in Acts that Jesus was “crucified by the
Jews.” Origen, too, although preoccupied primarily with strug­
gles against Roman persecution and against “heretics”—and
despite his own extensive conversations with Jewish teachers,
whom he credited with teaching him a great deal about the
Hebrew language and scriptural interpretation—nevertheless
develops the views expressed in Matthew to characterize the Jew ­
ish people as divinely condemned for rejecting their Messiah.

The attitudes Justin and Origen express are not unique to
them. They are readily recognized by most Christians from the
second century through the twentieth because they draw' upon a
familiar source, the New Testament gospels. Throughout the
centuries, Christians have turned the same polemical vocabulary
against a wider range of enemies. In the sixteenth century, for
example, Martin Luther, founder of Protestant Christianity,
denounced as “agents of Satan” all Christians who remained
loyal to the Roman Catholic Church, all Jews who refused to
acknowdedge Jesus as Messiah, all who challenged the powder of
the landowning aristocrats by participating in the Peasants’ War,
and all “protestant” Christians who were not Lutheran.

I am not saying that the gospel accounts are essentially
Manichaean in the ordinary sense of the term, that they envision
good and evil evenly matched against each other. Christian tradi­
tion derives much of its powder from the conviction that although
the believer may feel besieged by evil forces, Christ has already
won the decisive victory. Anthony, one of the pioneers among

C O N C L U S I O N / 181

the desert ascetics, a man famous for wrestling with demons,
explains to his followers:

Since the Lord dwelt among us, the Enemy has fallen, and his
powers have been weakened. He does nor submit quietly to his
fall . . . but keeps on threatening like a tyrant.1

Describing how a great, towering figure once appeared to him,
Anthony says he asked the intruder, “Who are you?’' and was
told, “I am Satan.” Anthony boldly rebuked the Enemy, remind­
ing him that

“Christ has come and made you powerless. He has cast you
down and stripped you.” When he heard the Savior's name, he
vanished, for he could not endure its burning heat. . . . If,
then, even the devil admits that he is powerless, we ought to
despise both him and his demons. . . .

The Enemy with his hounds has only so many stratagems. . . .
We should not be disheartened, nor succumb to cowardice of
soul, nor invent terrors for ourselves. . . . We should take
courage, and always be joyful as people who have been saved.
Let us keep in mind that the Lord who defeated and vanquished
him is with us.2

The faith that Christ has conquered Satan assures Christians
that in their own struggles the stakes are eternal, and victory is
certain. Those who participate in this cosmic drama cannot lose.
Those who die as martyrs win the victory even more gloriously
and are assured that they will celebrate victory along with all of
God’s people and the angels of heaven. Throughout the history
of Christianity, this vision has inspired countless people to take a
stand against insuperable odds in behalf of what they believe is
right and to perform acts that, apart from faith, might seem only
futile bravado. This apocalyptic vision has taught even secular-
minded people to interpret the history of Western culture as a
moral history in which the forces of good contend against the
forces of evil in the world.

182 / C O N C L U S I O N

Philosophically inclined Christians such as Augustine of 1 lippo
have often disparaged such mythological language and declared
that, ontologically speaking, evil and Satan do not exist. On this
level, orthodox Christianity does not diverge from monotheism.
Yet Augustine himself, like many other philosophically sophisti­
cated preachers, often speaks of Satan in sermons and prayers and
acknowledges, when he is dealing with people confronted with
obstacles, that Christians in this world still struggle against evil in
ways that they experience as demonic attack.

So compelling is this vision of cosmic war that it has pervaded
the imagination of millions of people for two thousand years.
Christians from Roman times through the Crusades, from the
Protestant Reformation through the present, have invoked it to
interpret opposition and persecution in myriad contexts. To this
day, many Christians—Roman Catholic, Protestant, Evangelical,
and Orthodox—invoke the figure of Satan against “pagans’1
(among whom they may include those involved with non­
Christian religions throughout the world) and against “heretics"
(that is, against other Christians with whom they disagree), as
well as against atheists and unbelievers. Millions of Muslims
invoke similar apocalyptic visions and switch the sides, so that
those who Christians believe are God’s people become, for many
Muslims, allies of “the great Satan.”

Many religious people who no longer believe in Satan, along
with countless others who do not identify with any religious tra­
dition, nevertheless are influenced by this cultural legacy when­
ever they perceive social and political conflict in terms of the
forces of good contending against the forces of evil in the world.
Although Karl Marx's extreme and resolutely materialist version
of this apocalyptic vision is now nearly defunct, a secularized ver­
sion of it underlies many social and political movements in West­
ern culture, both religious and antireligious.

So long as the Christian movement remained a persecuted,
suspect minority within Jewish communities and within the
Roman empire, its members, like the Essenes, no doubt found a
sense of security and solidarity in believing that their enemies
were (as Matthew’s Jesus says of the Pharisees) “sons of hell,”

C O N C L U S IO N / 183

already, in effect, “sentenced to hell.” This vision derives its
power not only from rhe conviction that one stands on God’s
side, but also from the belief that one’s opponents are doomed
to fail. The words Matthew’ places in Jesus’ mouth characterize
his opponents as people accursed, whom the divine judge has
already consigned “into the eternal fire prepared for the devil
and his angels.”

Yet among first-century Christian sources we also find pro­
foundly different perceptions of opponents. Although Matthew’s
Jesus attacks the Pharisees and bitterly condemns them, and John
at one point characterizes Jesus’ opponents as Satan’s progeny,
the Q source that Matthew uses also suggests different ways of
perceiving others, in sayings attributed to Jesus that urge recon­
ciliation with one’s opponents:

If you are offering your gift at the altar, and there remember
that your brother has something against you, leave your gift
there before the altar and go; first be reconciled to your
brother, and then come and offer your gift (5:23-24).

Or Matthew 5:43-44:

You have heard that it was said, “You shall love your neighbor
and hate your enemy.” But I say to you, “Love your enemies
and pray for those who persecute you, so that you may be chil­
dren of your father in heaven.11

To pray for one’s enemies suggests that one believes that what­
ever harm they have done, they are capable of being reconciled
to God and to oneself. Paul, writing about twenty years before
the evangelists, holds a still more traditionally Jewish perception
that Satan acts as God’s agent not to corrupt people but to test
them; at one point he suggests that a Christian group “deliver to
Satan” one of its errant members, not in order to consign him to
hell, but in the hope that he will repent and change (1 Cor. 5:5).
Paul also hopes and longs for reconciliation between his “broth­
ers,” “felloŵ Israelites,” and Gentile believers (Rom. 9:3-^-).

! 84 / C O N C L U S I O N

Many Christians, then, from the first century through Francis
of Assisi in the thirteenth century and Martin Luther King, Jr., in
the twentieth, have believed that they stood on God's side with­
out demonizing their opponents. Their religious vision inspired
them to oppose policies and powers they regarded as evil, often
risking their well-being and their lives, while praying for the rec­
onciliation—not the damnation—of those who opposed them.

For the most part, however, Christians have taught—and
acted upon—the belief that their enemies are evil and beyond
redemption. Concluding this book, I hope that this research may
illuminate for others, as it has for me, the struggle within Chris­
tian tradition between the profoundly human view that “other­
ness” is evil and the words of Jesus that reconciliation is divine.

N O T ES

In troduction
1. Martin Buber, cited in discussion with Malcolm Diamond, professor of

religion at Princeton University., May 1994.
2. Neil Forsyth, The Old Enemy: Satan and the Combat Myth (Princeton:

Princeton University Press, 1987).
3. Walter Wink, Unmasking the Powers: The Invisible Forces That Determine

Human Existence (Philadelphia: Fortress Press, 1986); C. G. Jung,
/b/npt’r to Job, trans. R. F. C. Hull (London: Routledge and Kegan
Paul, 19541.

4. Jeffrey B. Russell, The Devil: Perceptions of Evil from Antiquity to Primi­
tive Christianity (Ithaca, N.Y : Cornell University' Press, 1970).

5. Robert Redfield, “Primitive World View," in Redfield, ed., The Primitive
World and Its Transformations (Ithaca: Cornel] University Press,
1953), 92.

6. Jonathan Z. Smith, “What a Difference a Difference Makes," in Jacob
Neusner and Ernest S. Frerichs, eds., To See Ourselves As Others See Us:
Christians, Jews. "Others" in Late Antiquity (Chico, Calif: Scholars
Press, 1985), 3-48.

7. William Scott Green, “Otherness Within: Towards a Theory of Differ
ence in Rabbinic Judaism," in Neusner and Frerichs, eds., To See Our­
selves /L Others See Us, 46-69.

8. Even a well-known passage in the Talmud assumes that Jewish courts
condemned and executed Jesus. See b. Sahn. 107b and parallel pas
sages, b. Sotha 47a and j. Hag. 2.2., part oi the Gemara on Sanh.
10.2. For discussion, see E. Bammel, “Christian Origins in Tradi­
tion,1' New Testament Studies 13 (1967): 317-35; see also David R.
Catchpole, The Trial of Jesus: /I Study in the Gospels and Jewish Histo­
riography from 1770 to the Present Day (Leiden: E. J. Brill, 1971 I, for
a fascinating and detailed discussion of the history of scholarship on
this passage.

186 / N O T E S

9. Barnabas Lindars, New Testament Apologetic: I he Doctrinal Significance
of the Old Testament Quotations (London: SCM Press, 1973).

10 James Robinson, The Problem of History tn Mark (London- SCM Press,
1957; reprinted, Philadelphia: Fortress Press, 1982).

1 1 .Albert Schweitzer, The Quest of the Historical Jesus: A Critical Study of Its
Progress from Reimarus to Wrede (London: A. and C. Black, 1926).

12. Josef Jacobs, Jesus as Others Saw Him (New York: B. G. Richards, 1925);
H. Danby, “The Bearing of the Rabbinical Code on the Jewish Trial
Narratives in the Gospels,” Journal o f Theological Studies 21 (1920):
26-51; C. G. Montefiori, The Synoptic Gospels I, 2nd rev. ed. (London:
Macmillan, 1927); Richard W. Husband, The Prosecution o f Jesus: Its
Date, History and Legality (Princeton: Princeton University Press,
1916); Josef Blinzler, The Trial of Jesus: Jewish and Roman Proceedings
Against Jesus Christ, trans. I. and F. McHugh, 2nd rev. ed. (Westmin­
ster, Md.: Newman, 1959).

13. Simon Bernfield, “Zur altesten Geschichte des Christentums,”
Jahrbiicherfur Judische Geschichte und Literatur 13(1910): 117.

14. Hans Lietzmann, Synopsis of the First Three Gospels, trans. F. L. Cross, 9th
rev. ed. (Oxford: Basil Blackwell, 1968); Martin Dibelius, Die Form-
geschichte des Evangeliums (Tiibingen: Mohr, 1919), trans, and
reprinted in 1971; Dibelius, From Tradition to Gospel (New York:
Scribner, 1965), 178-219; John R. Donahue, Are Ton the Christ?
(Missoula, Mont.: Society of Biblical Literature, 1973).

15. Paul Winter, On the Trial of Jesus, 2nd cd. (Berlin: De Gruyter, 1974);
see also M. Radin, The Trial of Jesus of Nazareth (Chicago: University
of Chicago Press, 1931); J. Klausner, Jesus von Nazareth, Seine Zeit,
Sein Leben und Seine Lehre, 2nd ed. (Berlin: Jiidischer Verlag, 1934);
E. G. Hirsch, The Crucifixion from the Jewish Point of lYrn’ (Chicago:
Bloch Publishing & Printing, 1921).

16. Fergus Millar, “Reflections on the Trial of Jesus,” in P. R. Davies and
R. White, eds., A Tribute to Geza Vermes: Essays on Jewish and Chris­
tian Literature and History (Sheffield: JSOT Press, 1990), 355-81.

17. The Trial of Jesus; the Jewish and Roman Proceedings Against Jesus Christ
Described and Assessed from the Oldest Accounts (Westminster, Md.:
Newman, 19591,290. See, for example, A. N. Sherwin-White, Roman
Society and Roman Law in the New Testament (Oxford: Oxford Uni­
versity Press, 1983); T. A. Burkill, “The Condemnation of Jesus: A
Critique of Sherwin White's Thesis,” Novum Testamentum 12
(1970):321—42; R. E. Brown, The Death of the Messiah: From Gethse­
mane to the Grave {New York: Doubleday, 1994),

18. See Winter; Lietzmann; Dibelius; G. Volkmar, Die Evangelien (Leipzig:
Fues’ Vcrlag, 1870), 588-91; J. Norden, “Jesus von Nazareth in der
Beurteilung der Juden einst und jetzt,” Judische Literarische Zeitung
(June 18, 1930): 25; S. Grayzel, A History of rhe Jews (Philadelphia:
Jewish Publication Society of America, 1947), 1337; J. Isaac, Jesus er
Israel (Paris: A. Michel, 1948), 509; G. Bornkamm, Jesus von Nazareth
(Stuttgart: Kohlhammer, 1956), 1504; E. P. Sanders, Jesus and

N O T E S / 187

(Philadelphia: Fortress Press, 1985), states that “ Jesus was
executed by the Romans as would-be *King o f the Jews’ ” (p. 294) and
also that internal conflict among Jews was “the principal cause of Jesus'
death" (p. 296; cf. pp. 294-318). See also the important article review
ing recent scholarship by G. S. Sloyan, “ Recent Literature on the Trial
Narratives o f the Four Gospels," in T. J, Ryan, rd ., Critical History
and Biblical Faith: New Testament Perspectives (Villanova: Villanova
University Press, 1979), 136-76.

Chapter I
For a more technical discussion o f the material in this chapter, sec “The Social
History o f Satan, Part II: Satan in the New Testament Gospels," Journal o f the
American Academy o f Religions 5 2 /1 (February 1994): 201-41.

1. Josephus, The Jewish War 1.1, Loeb edition, vol. 2, trans. H. St. J. Thack-
ery (London: Heinemann, 1926). For an excellent recent discussion o f
Josephus’s works, see Shaye J. D. Cohen, Josephus in Galilee and Rome:
His Pita and Development as a Historian (Leiden: E. J. Brill, 1979).

2. Josephus, Life o f Josephus 4, Loeb edition, vol. 1, trans. H . St. J. Thack
ery (London: Heinemann, 1926).

3. Josephus, W ar4.128.
4. Ibid.* 4.146.
5. Ibid.t 5.5.
6. Ibid.f 5.430.
7. Ibid.) 5.19.
8. For discussion o f the daring o f Mark, see Dennis E. Nineham, The Gospel

o f Mark (Baltimore: Penguin, 1963); Vincent Taylor, The Gospel
According to St. Mark, 2nd ed. (London: Macmillan, 1966).

9. For discussion, see E. Pagels, The Gnostic Gospels (New York: Random
House, 1979); for a summary edition and translation o f the texts, see
James M. Robinson, ed., The Nag H am m adi Library in English (New
York: Harper, 1977); for Coptic texts, translation, and scholarly notes,
see the series o f over twenty volumes published in Leiden by E. J. Brill
as Nag H am m adi Studies.

10. Tacitus, Annals 15.44, Loeb edition, trans. J. Jackson (Cambridge,
Mass.: Harvard University Press, 1931).

11. Cited in the excellent discussion by Brent D. Shaw, “ Bandits in the Roman
Empire," Past and Present 165 (November 1984): 3-52. See also
G. Hum bert, “Latrocimum," in C. Davemberg and E. Saglio, eds., Dic-
ttonnaire des antiqmtes greques et romames iii, 2 (1904): 991-92;
R. MacMullen, “Brigandage,” appendix B in Enemies o f the Roman
Order: Treason, Unrest, and Alienation in the Empire (Cambridge,
Mass.: Harvard University’ Press, 1967), 255-68. E. J. Hobsbawm, Ban­
dits (London: Penguin, 1969), singles out “social banditry” ; Anton
Block criticizes his view in “The Peasant and the Brigand: Social Banditry
Reconsidered," Comparative Studies in Society and History 14 (1972):
494-504. See Richard A. Horsley, Bandits, Prophets and Messiahs: Popu­
lar Movements in the Time o f Jesus (Minneapolis: Winston Press, 1985).

188 / N O T E S

12. For discussion of the term lestes in Josephus, see Richard A. Horsley,
“Josephus and rhe Bandits,” Journal for the Study of Judaism 10
(1979): 37-63.

13. Most recently sec Raymond E. Brown, The Death of the Messiah (New
York: Doubleday, 1994).

14. Chcd Myers has rcccndy argued for an early date (68 C.E.) in Binding the
Strong Man (Maryknoll, N.Y.: Orbis Books, 1981), 40-42.

15. The dating of the gospels is still a debated issue among New Testament
scholars. I intend to follow the consensus, not to present any original
arguments about dating.

16. For an excellent recent discussion of Jesus’ sayings in Paul’s writings, see
H. Koester, Ancient Christian Gospels: Their History and Development
(London: SCM Press, and Philadelphia: Trinity Press, 1990), 52-55.

17. Josephus, Jewish Antiquities 18.63 and 20.200, Loeb edition, vol. 9, trans.
L. H. Feldman (Cambridge, Mass.: Harvard University Press, 1965).

18. See below, pp. 30-33.
19. Philo, Embassy to Gaius, 301-2, Loeb edition, vol. 10, trans. F. H. Col­

son (London: Heinemann, 1962).
20. James M. Robinson, The Problem of History in Mark (London: SCM

Press, 1957).
21. Ibid.j p. 80: “The ministry of Jesus . . . consists in proclaiming the new

situation (1:15) and in carrying through the struggle against Satan in
the power of the spirit.”

22. Mary Smallwood, The Jews Under Roman Rule from Pompey to Diocletian
(Leiden: E. J. Brill, 1981), 164.

23. 1 Maccabees 2.
24. Robinson, The Problem of History in Mark, 63.
25. See, for example, G. Vermes, The Dead Sea Scrolls: Qumran in Perspective

(London: Collins, 1977), and the recent revisionist views of L. H. Schiff-
mann, The Eschatological Community of the Dead Sea Scrolls (Atlanta:
Scholars Press, 1989).

26. The wording of the Greek text of Mark indicates that it was Jesus’ family
(hoiperi autov) who went to seize him (3:21) and his family who were
saying that he was insane (3:22). Many translators, how'ever, appar­
ently finding the obvious reading objectionable, have worded their
translation in ways that avoid attributing such acts and beliefs to his
family. The Revised Standard Version, for example, adds several words
that suggest that his family intended to protect him from the hostile
suspicions of outsiders: “When his family heard it, they went out to
restrain him, for people were saying, ‘He has gone out of his mind.’ ”

27. E. Best, “The Role of the Disciples in Mark,” New Testament Studies 23
(1977):377-401; T. J. Weeden, Mark: Traditions m Conflict (Philadel­
phia: Fortress Press, 1971); Elizabeth Struthers Malbon, “Disci-
ples/Crowds/Whoever: Mark on Characters and Readers,” Novum
Testamentum 28, 2 (1986): 104-30.

28. See Georg Bentram, Die Leidengeschichte Jesu und der Christuskult,
FRLANT N.F. 22 (Gottingen: Vandenhocck und Ruprecht, 1922),
55-71.

N O T E S / 189

29. Dennis Nincham, on iMark 14:53-72, in The Gospel of St. Mark (Balti­
more: Penguin, 1967), 398: “The proceedings which were the cause
of Jesus’ death . . . are shown as the work of the Jews. The Romans, in
the person of Pilate, also played their part (15:25fT.) but the aim of this
section is to show that the primary initiative and the real responsibility
lay with the Jews, who, through their official representatives, solemnly
rejected and destroyed the Messiah in full consciousness of what they
were doing.” Nineham discusses the reasons for doubting the historic­
ity of Mark’s trial narrative in 400-12; see also Rudolf Bultmann, The
History of the Synoptic Tradition, trans. John Marsh, rev. ed. (New
York: Harper and Row, 1968), 262-87; Eta Linnemann, Studien zur
Passionsgeschichte, FRLANT 102 (Gottingen: Vandcnhoeck und
Ruprecht, 1970); John R. Donahue, S.J., Are Tou the Christ? The Trial
Narrative in the Gospel of Mark (Missoula, Mont.: SBL Press, 1973).
An opposite viewpoint is taken by David Catchpole in The Trial of
Jesus: A Study tn the Gospels and Jewish Historiography from 1770 to the
Present Day (Leiden: E. J. Brill, 1971). Catchpole concludes that
Luke’s version of the Sanhedrin trial “plays a vital role in the historical
reconstruction of the trial of Jesus” (p. 278). Sec also Raymond E.
Brown, Tire Death of the Messiah, vol. 1, From Gethsemane to the Grave
(New York: Doubleday, 1994), 516-60.

30. We do not know precisely what practices the Sanhedrin followed during
the first century, since extant evidence comes from a later time; sec
David Goodblatt’s article “Sanhedrin” in the Encyclopedia of Religion.
I am also grateful to Professor Louis Feldman for his comments on this
in a letter (May 1994), and for showing me a copy of an unpublished
article, “Comments on the Physical Death of Jesus.”

31. See the analysis in David Catchpole, The Trial of Jesus, and Raymond E.
Brown, Death of the Messiah, vol. 1,516-60.

32. Fergus Millar, “Reflections on the Trial of Jesus,” in P. R. Davies and
R. T. White, eds., A Tribute to Geza Vermes: Essays on Jewish and Chris­
tian Literature and History, JSOT Suppl. Scries 100 (Sheffield:
Academia, 1990), 355-81.

33. See bibliography in note 29. Typical is Nineham's comment that the trial
before Pilate “is by no means an eyewitness report; indeed, it is not a
report at all, so much as a series of traditions, each making some apolo­
getic point about the trial” (The Gospel of Sr. Mark, 411).

34. Paul Winter, On the Trial of Jesus, 2d ed. (Berlin and New York: Walter de
Gruytcr, 1974), 33-34.

35. Bentram, Die Leidengeschichte Jesu, passim; John R. Donahue, Are Tou
rhe Christ? (Missoula, Mont.: Society' of Biblical Literature, 1973),
139-236.

36. Brown, Death of the Messiah, 696.
37. Philo, Embassy to Gaius, 301-2.
38. Smallwood, The Jews Under Roman Rule, 161-62.
39. E. Stauffer, “Zur Miinzpragung des Pontius Pilate,” La Nouvelle Clio

1-2 (1949-50), 495-514.
40. Brown, Death of the Messiah, 700.

190 / N O T E S

41. See Smallwood, The Jews Under Roman Rule, 162, for discussion and ref
crcnces.

42. Josephus, War 2.176-77.
43. B. C. McGinny, “The Governorship of Pontius Pilate: Messiahs and

Sources,” Proceedings of the Irish Biblical Association 10(1986): 64.
44. Josephus, Antiquities 2 .169-74.
45. Brown, Death of the Messiah. 703.
46. Josephus, Antiquities 18.85-87.
47. Winter, On the Trial of Jesus, 88.
48. See Howard C. Kee, IWw Are the People of God? Forthcoming from Yale

University Press, New Haven.

Chapter I I
1. For a more detailed scholarly treatment of the material in this chapter, see

E. Pagels, “The Social History of Satan, the ‘Intimate Enemy’: A Pre
liminary Sketch,” Harvard Theological Review 84:2 (1991): 105-28.

2. See M. Hengel, Judaism and Hellenism (London, 1974), 209, which
argues that apocalyptic writings arc the work of a pious minority who
segregated themselves from the official cult. See also M. Barker, “Some
Reflections on the Enoch Myth,” Journal for the Study of the Old Tes­
tament 15 (1980): 7-29; her article interprets 1 Enoch as the work of a
group protesting against Jerusalem cult practices, and suggests a link
between such works as Enoch and the later development of Christian
tradition.

3. See, in particular, the incisive essays by Jonathan Z. Smith, “What a Dif­
ference a Difference Makes,” and William S. Green, “Otherness
Within: Towards a Theory of Difference in Rabbinic Judaism,” in
Jacob Neusner and Ernest S. Frerichs, eds., To See Ourselves as Others
See Us: Christians, Jews, “Others” tn Late Antiquity (Chico. Calif.:
Scholars Press, 1985), 3-48 and 49-69.

4. See Morton Smith, Palestinian Parties and Politics That Shaped the Old
Testament (New York: Columbia University Press, 1971), especially
62-146; also Paul Hanson, The Dawn of Apocalyptic (Philadelphia:
Fortress Press, 1975).

5. Jon D. Levcnson, Creation and the Persistence of Evil: The Jewish Drama
of Divine Omnipotence I San Francisco: Harper and Row; 1988). I am
grateful to John Collins for referring me to this work.

6. I bid., 44.
7. Many scholars have made this observation; for a recent discussion sec

Neil Forsyth, The Old Enemy: Satan and the Combat Myth (Princeton:
Princeton University Press, 1987), 107: “In the collection of docu­
ments . . . known to Christians as the Old Testament, the word [Satan]
never appears . . . as the name of the adversary. . . . rather, when the
satan appears in the Old Testament, he is a member of the heavenly
court, albeit with unusual tasks.” See also the article on demon, in La
Dictionnaire de Spirituality 3 (Paris: Beauschesne, 1957), 142-46;
H. A. Kelly, “Demonology and Diabolical Temptation,” Thought 46
(1965): 165-70.

N O T E S / 191

8. M. Dclcor, “ l>e Mythe de la chute des anges ct Fongine des geants commc
explication du mal dans 1c monde dans I’apocaiyptique juivc: Histoirc
des traditions,” Revue de Thistoire des religions 190:5-12; P. Day, An
Adversary in Heaven: Satan in rhe Hebrew Bible (^Atlanta, Ga.: Scholars
Press, 1988),

9. Forsyth, The Old Enemy, 113.
10. See discussion in Day, Xw Adversary, 69-106.
11. Forsyth, The Old Enemy, 114.
12. Note that 2 Samuel 24:1-17 tells a different version of the story, in which

the Lord himself, not “the satanT incites David to take the census. For
discussion, see Morton Smith, Palestinian Parties and Politics That
Shaped the Old Testament (New York: Columbia University Press,
1971), 62-146; Forsyth, The Old Enemy, 119-20.

13. Pagels, “The Social History of Satan, the Tntimate Enemy’: A Prelimi
nary Sketch,” Harvard Theological Review 84:2 (1991): 112-14.

14. Paul D. Hanson, The Dawn of Apocalyptic (Philadelphia: Fortress Press,
1975), 125.

15. An excellent account of these events is to be found in Victor
Tcherikover’s Hellenistic Civilization and the Jews (New York:
Atheneum, 1970).

16. 1 Maccabees, 2.
17. Tcherikover, Hellenistic Civilization, 132-74.
18. Ibid., 253-65.
19. Such scholars as Knut Schaferdick, in his article “Satan in the Post Apos

tolic Fathers,” s.v. “uaTonw,” Theological Dictionary of the New Testa­
ment 7 (1971): 163-65, attributes this development to Christians.
Others, including Harold Kuhn, “The Angelology of the Non-Canon
ical Jewish Apocalypses,” Journal of Biblical Literature 67 (1948):
217; Claude Montefiore, Lectures on the Origin and Growth of Religion
as Illustrated by the Religion of the Ancient Hebrews (London: Williams
and Norgate, 1892), 429; and George Foote Moore, Judaism in the
First Centuries of the Christian Era, vol. 1, Use Age of the Tannabn
(Cambridge, Mass.: Harvard University Press, 1927), rightly locate the
development of angelology and demonology in pre-Christian Jewish
sources, and offer different interpretations of this, as noted in Pagels,
“The Social History of Satan, the Tntimate Enemy,' ” 107.

20. Which account is earlier—that in Genesis 6 or in 1 Enoch 6-11—remains
a debatable issue. See, for example, J, T. Milik, The Books o f Enoch: A ra­
maic Fragments of Qumran C a w (Oxford: Clarendon, 1976); George
W. E. Nickelsburg, “Apocalyptic and Myth in 1 Enoch 6 -11,” Journal
of Biblical Literature 96 (1977): 383-405; Margaret Barker, “Some
Reflections on the Enoch Myth," JSOT 15 (1980): 7-29; Philip S.
Alexander, “The Targumim and Early Exegesis of the ‘Sons of God' in
Genesis 6,” Journal of Jewish Studies 23 (1972): 60 -71.

21. For a survey of this theme of rivalry between angels and humans, see
Peter Schafer’s fine work Rivalitat Zwischcn Engeln and Menschen:
Untersuchungen zur rabbinischen Engelvorstellung (Berlin and New
York: de Gruyter, 1975). For a discussion of one strand of Muslim tra-

192 / N O T E S

dition, see Peter Awn, Satan's Tragedy and Redemption: Ibhs in Sufi
Psychology (Leiden: E. J. Brill, 1983).

22 Note scholarly debate cited in note 20 concerning the priority of Genesis
6. 1 am following those scholars who see I Enoch 6-11 as amplifica­
tions of Gen. 6:1-4, including Philip S. Alexander and Paul Hanson,
“Rebellion in Heaven, Azazel, and Euhcmenistic Heroes in I Enoch
6-11,” Journal of Biblical Literature 96 (1977): 195-233.

23. George W. E. Nickelsburg, “Apocalyptic and Myth in 1 Enoch 6-11,”
Journal of Biblical Literature 96 (1977): 383-405.

24. David Suter, “Fallen Angel, Fallen Priest: The Problem of Family Purity’
in 1 Enoch 6 -16 /' Hebrew Union College Annual 50 (1979): 115-35.
Cf. George W. E. Nickelsburg, “The Book of Enoch in Recent
Research,” Religious Studies Review 7 (1981): 210-17.

25. John Collins, The Apocalyptic Imagination: An Introduction to the Jewish
Matrix of Christianity (New York: Crossroad, 1984), 127,

26. This question dominated the concerns of many others as well; for discus­
sion, see the forthcoming book by Howard C. Kee, Who Are the People
o f God?

27. George W. E. Nickelsburg, “Revealed Wisdom as a Criterion for Inclu­
sion and Exclusion,” in Neusncr and Frerichs, eds,, To See Ourselves As
Others See Us, 76.

28. See the article by George W. E. Nickelsburg, “Riches, the Rich, and
God's Judgment in 1 Enoch 92-105 and the Gospel According to
Luke,” New Testament Studies 25 (1979), 324—49.

29. On the basis of the Watcher story in 1 Enoch 6-16, Forsyth (The Old
Enemy, 167-70) comments that it implies “a radically different theol­
ogy” from that of the Genesis primordial history, in that “in Enoch we
have heard nothing about a wicked humanity. Instead, ail human suf­
fering is attributed to the angelic revolt and the sins of their giant
brood.” Yet as I read the Enoch literature, its authors demonstrate
awareness of the tension between—and correlation of—human and
angelic guilt, or at least of the possibility of contradiction. The passage
may be included as a corrective to any who exempt humans from
responsibility by blaming the angels’ transgressions. For a discussion,
see Martha Himmelfarb, Tours of Hell: An Apocalyptic Form tn Jewish
and Christian Literature (Philadelphia: University’ of Pennsylvania
Press, 1983).

30. This identification occurs commonly in later Jewish sources, often traced
to the Septuaginc translation of 1 Chronicles 16:26: oi t u>v £0vu)v 0€ol
8aip.<i)V€<; £ut l v ,

31. Josephus, Life, 10.
32. Pliny the Elder, Natural History, Loeb edition, vol. 2, 5.15, 73. For dis­

cussion of Pliny’s description of the Essenes, see J. P. Audct, “Qumran
et la notice de Pline sur les Esscniers,” Revue Biblique 68 (1961):
346-87; D. F. Graf, “Pagan Witness to the Essenes,” Biblical Archae­
ologist 40 (1977): 125-29.

33. L. H. Schiffman, Archaeology and History in the Dead Sea Scrolls
(Sheffield: JSOT Press, 1989).

N O T E S / 193

34. G. Vermes, Die Dead Sea Scrolls: Qumran in Perspective (Atlanta, Ga.:
Scholars Press, 1989).

35. See F. F. Bruce, “The Romans Through Jewish Eyes,” in M. Simon, cd.,
Pagamsme, Jndaisme, Chrtstianisme (Paris: E. de Boccard, 1978),
3-12; G. Vermes, Poet Biblical Jewish Studies (Leiden: E. J. Brill,
1975), 215-24.

36. S. David Sperling, “Belial,” forthcoming in Karel van der Toorn, Dictio­
nary of Deities and Demons (Leiden: E J. Brill).

37. See, for example, Matthew Black, 77/r Scrolls and Christian Origins (New
York: Scribner, 1961), 91-117.

38. Carol Newsome, Songs of Sabbath Sacrifice: A Critical Edition (Atlanta,
Ga.: Scholars Press, 1985).

39. Yigacl Yadin, who edited the War Scroll, commented that this text, like
others from Quintan, “considerably extends our knowledge of Jewish
angclology—a subject of utmost importance in the Judaism of that
time” (Scroll, 229). But Yadin did not tell us what constitutes its
importance: Discernment of spirits, the capacity to recognize and
understand the interrelationship of supernatural forces, both good and
evil, is essential to the Essenes’ sense of their own identity and the way
they identify others. Having set aside, not so much as wrong but as
inadequate, more traditional forms of Jewish identity, the Essenes
articulate, through their accounts of the battle between angelic and
demonic forces, on which side of the cosmic battle each person and
each group of Jews stands.

40. Yigacl Yadin assumes that the Prince of Light “is Michael, Prince of
Israel” : The Scroll of the War of the Sons of Light Against the Sons of
Darkness (Oxford: Oxford University Press, 1962), 236. But this iden­
tification ignores the sectarianism that dominates the Qumran texts.
Instead, as John Collins observes, “In 1 QM Michael is no longer sim­
ply the Prince of Israel but leader of the Sons of Light. This designa­
tion may have been correlated in practice with members of the
congregation, but in principle it was open to broader interpretations
and freed from ethnic associations. Belial, too, is no longer the prince
of a specific nation. . . . Rather, he represents evil at large, like Satan or
Mastcma in the book of Jubilees. . . . The adoption of this terminology
in preference to the traditional, national, and social affiliations opens
up considerably the range of application of the cschatologicaJ lan­
guage. Specifically, it invites the correlation of the eschatological drama
with the . . . moral conflict of good and evil within every individual”
(The Apocalyptic Imagination, 128-31).

Chapter III
1. George W. E. Nickelsburg, “Revealed Wisdom as a Criterion for Inclu­

sion and Exclusion: From Jewish Sectarianism to Early Christianity;” in
Jacob Neusner and Ernest S. Frerichs, eds., To See Ourselves Ar Others
See Us: Christians, Jews, "Others" in Late Antiquity (Chico, Calif.:
Scholars Press, 1985), 73.

2. Ibid.

194 / N O T E S

3 Wayne A, Meeks, “Breaking Away: Three New Testament Pictures of
Christianity’s Separation from the Jewish Communities,” in Ncusner
and Frerichs, cds., To See Ourselves, 94-115.

4. For a different perspective in Paul’s view of Jews and Judaism, see John
Gager, The Origins of Anti-Semitism: Attitudes Toward Judaism in
Pagan and Christian Antiquity (Oxford: Oxford University Press,
1983), 193-264; Lloyd Gaston, “Paul and the Torah,” in A. Davies,
ed., Anti-Semitism and the Foundation of Christianity (New York:
Paulist Press, 1979), 48-71.

5. K. Stendahl, The School of St. Matthew (Uppsala: C. W. K. Glcerup, 1954).
6. Wayne A. Meeks, The First Urban Christians: The Social World of the

Apostle Paul (New Haven: Yale University Press, 1983).
7. For a discussion of this process, see H. Koester, Ancient Christian

Gospels: Their History and Development (London: SCM Press, and
Philadelphia: Trinity Press, 1990), 42-162.

8. See J. Kloppenborg, The Formation of Q (Philadelphia: Fortress Press,
1987), for a recent, revisionist view of the development of the Q source.

9. G. R. S. Mead, Fragments of a Faith Forgotten (reprint, New York: Uni­
versity Books, 1960), summarized what was known of such frag­
ments at the turn of the century; see Morton Smith, Clement of
Alexandria and a Secret Gospel of Mark (Cambridge: Harvard Uni­
versity' Press, 1973).

10. For discussion of passages concerning women in gnostic sources, see
Elaine Pagels, The Gnostic Gospels (New York: Random House, 1979),
48-69; Karen King, ed., Images of the Feminine in Gnosticism (Chapel
Hill: University’ of North Carolina Press, 1986); Jorunn Jacobsen
Buckley, Female Fault and Fulfillment in Gnosticism (Chapel Hill,
University of North Carolina Press, 1986).

11. For a fuller discussion of some of the implications of this discovery, sec
Pagels, Gnostic Gospels.

12. For a discussion of the original language, sec Bentley Layton, “Introduc­
tion to the Gospel of Thomas, NHC II.2,” in B. Layton, ed., Nag
Hammadi Codex II. 2-7, together with Brit. Lib. Or, 4926 (1) and
P. Oxy. 1, 654, 655 (Leiden: E. J. Brill, 1989), vol. 1, Nag Hammadi
Series 20.

13. Koester, Ancient Christian Gospels, 49-172.
14. Irenaeus, Libras Quinque Adversus Haereses, ed. W. W, Harvey (Cam­

bridge: Typis Academicis, 1857), vol. 1, 3.11.9. Hereafter cited as
Against Heresies.

15. Ibid., preface.
16. For assessment of Matthew’s provenance, see the summary in Wayne A.

Meeks, “Breaking Away,” 108-14; Alan F. Segal, “Matthew’s Jewish
Voice,” in David L. Balch, ed., Social History of the Matthean Community
(Minneapolis: Fortress Press, 1991), 3-37; also, in the same volume:
Anthony J. Saldarini, “The Gospel of Matthew and Jewish-Christian
Conflict,” 38-62; Robert H. Gundrey, “A Responsive Evaluation of the
Social History of the Matthean Community in Roman Syria,” 62-67;
William R. Schocdel, “Ignatius and the Reception of the Gospel of

N O T E S / 195

Matthew in Antioch,” 129-77; Rodney Stark, “Antioch as the Social Sit­
uation for Matthew's Gospel,” 189-210; also J. Andrew Overman,
Matthew's Gospel and Formative Judaism: The Social World of the
Matthean Community (Philadelphia: Fortress Press, 1990); Amy-Jill
Levine, The Social and Ethnic Dimensions of Matthean Salvation History:
“Go Nowhere Among the Gentiles” (Mart. 10:56) (Lewiston, N.Y.:
Edwin Mellen, 1988).

17. Mary Smallwood, The Jews Under Roman Rule from Pompey to Diocletian
(Leiden: E. J. Brill, 1981), 349.

18. Jacob Neusner’s pioneering work has opened an understanding of this
process; see, for example, Formative Judaism: Religious, Historical,
and Literary Studies, Brown Judaic Studies, no. 91 (Chico, Calif.:
Scholars Press, 1983).

19. Sec the incisive comments of Alan F. Segal, “Matthew’s Jewish Voice,”
and J. Andrew Overman, Matthew’s Gospel and Formative Judaism.

20. Alan F. Segal, Rebecca’s Children: Judaism and Christianity tn the Roman
World (Cambridge: Harvard University Press, 1986); idem, “Matthew’s
Jewish Voice.”

21. For discussion, sec Raymond E. Brown, The Birth of the Messiah: A Com­
mentary on the Infancy Narratives in Matthew and Luke (New York:
Doubleday, 1977).

22. Ibid.
23. When Matthew' retells the passion narrative, however, he drops his other­

wise frequent references to the Pharisees. There, following Mark, he
depicts the chief priests, scribes, and elders as Jesus' primary opponents.

24. Gcorgc W. E. Nickelsburg, “The Genre and Function of Mark’s Passion
Narrative,” Harvard Theological Review 73 (1980): 174.

25. For discussion, see, for example, Michael J. Cook, “Jesus and rhe Phar­
isees—The Problem As It Stands Today,” The Journal of Ecumenical
Studies 15 (1978): 441-60; D. Garland, The Intention of Matthew 23
(Leiden: E. J. Brill, 1979); J. Andrew Overman, Matthew’s Gospel and
Formative Judaism; Klaus Pantie-Schieber, “Anmerkungen zur
Auseinandersetzung von ekklesia und Judcntum im Matthausevan-
gelium” Zeitschrift fu r Neutestamentliche Wissenschaft 80 (1989),
145-62.

26. Luke T. Johnson, “The New' Testament: Anti-Jcwish Slander and the
Conventions of Ancient Polemic,” Journal of Biblical Literature 108
(1989): 419-41.

Chapter IV
1. David B. Gowier, Host, Guest, Enemy, and Friend: Portraits of the Pharisees

in Luke and Acts (New York: Lang, 1991); David A. Neale, None But the
Sinners: Religious Categories in the Gospel of Luke (Sheffield: JSOT Press,
1991); Robert L. Brawley, “The Pharisees in Lukc-Acts: Luke’s Address
to Jew's and His Irenic Purpose,” Ph.D. dissertation, Princeton Theo­
logical Seminary, 1978; Jack T. Sanders, The Jews in Luke-Acts (Philadel­
phia: Fortress Press, 1987); Joseph R. Tyson, Images o f Judaism in
Luke-Acts (Columbia: University of South Carolina Press, 1992).

196 / N O T E S

2. See Susan Garrett, lhe Demise of the Devil: Magic and the Demonic in
Luke’s Writings (Minneapolis: Fortress Press, 1989).

3. David R Catchpole, The Trial of Jesus: A Study in the Gospels and Jewish
Historiography from 1770 to the Present Day (Leiden: E. J. Brill, 1971);
Richard VV. Husband, The Prosecution of Jesus: Its Date, History and
Legality (Princeton: Princeton University Press, 1916); G. S. Sloyan,
Jesus on Inal: The Development of the Passion Narratives and Their His­
torical and Ecumenical Implications (Philadelphia: Fortress Press,
1973); R. E. Brown, The Death of the Messiah: From Gethsemane to the
Grave (New York: Doubleday, 1994).

4. Catchpolc, The Trial of Jesus, 203.
5. Richard A. Horsley, “Josephus and the Bandits,” Journal for the Study of

Judaism 10(1979): 37-63.
6. Alfred F. Loisy, Les Evangiles Synopnques (Ceffons pres Monrieren Der:

Chez 1’Auteur, 1907-08), 787.
7. On rhe gospel of John, sec J. Louis Martyn, History and Theology in the

Fourth Gospel, 2nd ed. (Nashville: Abingdon, 1978); Norman R.
Petersen, The Fourth Gospel (Valley Forge, Pa.: Trinity Press, 1993);
C. H. Dodd, The Interpretation of the Fourth Gospel (Cambridge:
Cambridge University Press, 1953).

8. Martyn, History and Theology in the Fourth Gospel, see also William Hor-
bury, “The Benediction of the Minim and Early Jewish-Christian Con­
troversy,” Journal of Theological Studies 33 (1982): 19-61; T. C. G.
Thornton, “Christian Understandings of rhe Birkath ha-Minim in the
Eastern Roman Empire,” Journal of Theological Studies 38 (1987),
419-31; Asher Finkel, “Yavneh’s Liturgy' and Early Christianity,” Jour­
nal of Ecumenical Studies 18:2 (1981): 231-50; Alan F. Segal, “Ruler of
This World: Attitudes About Mediator Figures and the Importance of
Sociology' for Self-Definition,” in E. P. Sanders, ed., Jewish and Christian
Self-Definition. vol. 2 (Philadelphia: Fortress Press, 1980), 245-68.

9. Wayne A. Meeks, “The Man from Heaven in Johanninc Sectarianism,”
Journal o f Biblical Literature 91 (1972): 50.

10. Gustave Hocnnecke, “Die Teufelsidcc in den Evangelicn,” Neutesta-
mentliche Studien: Fur Georg Heinrici zu seinem 70 (Leipzig: J. C. Hein­
richs, 1912), 208.

11. Raymond Brown, Die Gospel According to John, Anchor Bible Commen­
tary, vols. 29/29a (Garden City, N.Y.: Anchor Bible, 1966), 364-76.

12. Ib id ’
13. Raymond Brown, “Incidents That Are Units in the Synoptic Gospels But

Dispersed in St. John,” Catholic Biblical Quarterly 23 (1961).
14. Rudolph Bultmann, Das Evangelium Johannis (Gottingen: Vandenhoeck

und Ruprecht, 1941), trans. G. R. Beasley-Murray, The Gospel of John:
A Commentary (Oxford: Basil Blackwell, 1971), 319.

15. Zttd.,321.
16. See, for example, Robert Brachtcr, “The ‘Jews’ in the Gospel of John,”

Practical Papers for the Bible Translator 26 /4 (1975): 365-409; R. Alan
Culpepper, “The Gospel of John and the Jews,” Expository Times 84
(1987): 273-88; C. J. Cuming, “The Jew’s in the Fourth Gospel,” Expos-

N O T E S / 197

itory Times 60 (1948-49): 290-92; Reginald Fuller, “The ‘Jews’ in the
Fourth Gospel,” Dialog 16 (1971): 37; Malcolm Lowe, “Who Were the
Toudaioi’?” Novum Testamentum 18/2 (1976): 101-30; Massey Shep­
herd, “The Jews in the Gospel of John: Another Level of Meaning,”
Anglican Theological Review Supplementary Series 3 (1974): 96; John
Townsend, “The Gospel of John and the Jews: The Story of a Religious
Divorce,” in Alan Davies, cd., Anti-Semitism and the Foundations of
Christianity (New York: Paulist Press, 1979), 72-97; Urban C. von
Wahlde, “The Johannine ‘Jews’: A Critical Survey,” New Testament
Studies28 (1982): 33-60.

17. Rudolph Bulrmann, 59.
18. Heinrich Schneider, “The Word Was Made Flesh: An Analysis of Revela­

tion in the Fourth Gospel,” 347-51.
19. Samuel Sandmel, Afih-Sbnfruw in the New Testament (Philadelphia:

Fortress Press, 1978), 115-17.
20. Rudolph Bultmann, 85-94, passim.
21. Fuller, “The ‘Jews’ in the Fourth Gospel,” 20.
22. Fergus Millar, “Reflections on the Trial of Jesus,” in P. R. Davies and

R. White, eds., A Tribute to Geza Vermes: Essays on Jewish and Chris­
tian Literature and History (Sheffield: JSOT Press, 1990), 355-81.

23. Rosemary Reuther, Faith and Fratricide: The Theological Roots of Anti-
Semitism (Minneapolis: Seabury Press, 1974).

24. Husband, The Prosecution of Jesus, 173-81.
25. Sandmel, Anti-Semitism in the New Testament, 115.
26. Dennis Nineham, The Gospel o f St. Mark (Baltimore: Penguin Books,

1967), 412.
27. Dodd, The Interpretation of the Fourth Gospel, 97.
28. See, for example, Paul Winter, On the Trial of Jesus, 2nd ed. (Berlin:

De Gruyter, 1974).
29. Ibid., 88-89.
30. J. Andrew Overman, Matthew’s Gospel and Formative Judaism (Min­

neapolis: Fortress Press, 1990).

Chapter V
1. See W. H. C. Frend, Martyrdom and Persecution in the Early Church

(Oxford: Blackwell, 1965), on the persecution of Christians from 50
to 313 C.E.

2. Tacitus, Annals 15.44.
3. Robert L. Wilken, “Pagan Criticism of Christianity: Greek Religion and

Christian Faith,” in W. Schoedel, ed., Early Christian Literature and
the Classical Intellectual Tradition (Paris: Editions Beauchesne, 1979),
117-34. For an excellent discussion, sec Wilken, The Christians As the
Romans Saw Them (New Haven: Yale University Press, 1984).

4. Tertullian, Apology 1.
5. Georges Villes, La Gladiature en Occident des origines d la mart de Domt-

tien (Rome: Ecolc fran<faise de Rome, 1981); Carlin Barron, The Sor­
rows of the Ancient Romans: The Gladiator and the Monster (Princeton:
Princeton University Press, 1992).

198 / N O T E S

6. Tacitus, Aww jZt 15.44.
7. Sec 77;r Acts o f the Christian Martyrs, cd. and trans. H. A. Musurillo

(Oxford: Oxford University Press, 1972).
8. See Justin Martyr, Dialogue with Trypho, chaps. 1-6, for Justin’s own

account of these events; sec also L. Barnard, Justin Martyr: His Life
and Thought (London: Cambridge University Press, 1967).

9. P. Hadot, Extracts Spirituels et Philosophic Critique (Paris: Etudes augus-
tiniennes, 1981), 13-58.

10. Justin Martyr, First Apology 61.
11. Sec Ramsay MacMullen, Christianizing the Roman Empire: A.D.

100-400 (New Haven: Yale University Press, 1984), 27-31, for a dis­
cussion of Justin Martyr’s conversion to Christianity'. This statement
paraphrases and borrows from MacMulien’s incisive discussion.

12. Justin Martyr, Dialogue with Trypho 7.
13. Ibid., 8.
14. On baptism in early Christianity', see Peter Cramer, Baptism and Change

in the Early Middle Ages. c. 200-1150 (New York: Cambridge Univer­
sity Press, 1993).

15. Justin Martyr, First Apology 61.
16. Ibid.
17. A. H. Armstrong, “The .Ancient and Continuing Pieties of the Greek

World.” in A. H. Armstrong, cd., Classical Mediterranean Spirituality
(London: SCM Press, 1989), 66-101.

18. Felix ButTierc, Les Mythes d'Homere et la penseegrecque (Paris: Societe
d’edition, 1956), chap. 5, 136-54; for a fascinating discussion of later
reinterpretation of Homer, see Robert Lamberton, Homer the Theolo­
gian (Berkeley: University' of California Press, 1989).

19. Justin Martyr, First Apology 5, passim.
20. For an excellent discussion of Justin and the other apologists, see H. Wey,

Die Funktionen der bbsen Geisten bei den griechischen Apologeten des
zweiten Jahrhundtrts nach Christus (Wintcrmur: Keller, 1957), 3-32
(on Justin).

21. Justin Martyr, First Apology 25.
22. f^W.,43.
23. Justin Martyr, Dialogue with Trypho 8.
24. Justin Martyr, First Apology 14.
25. Ibid.
26. Ibid., 16.
27. Ibid.t 61.
28. Ibid., 27.
29. Ibid., 28.
30. Ibid., 12.
31. Elaine Pagels, “Christian Apologists and the ‘Fall of the Angels’: An

Attack on Roman Imperial Power?,” Harvard Theological Review 78
(1985): 301-25.

32. Sec P. de Labriollc, La Reaction paienne: Etude sur la polemiqtte antichre-
tienne du F au IV siecle, 2nd ed. (Paris, 1948); Ramsay MacMullen,

N O T E S / 199

Enemiesoj the Roman Order (Cambridge, Mass.: Harvard University'
Press, 1966).

33. Pliny, Epistle 10.96, For discussion of Pliny’s letter, sec Wilken, The
Christians As the Romans Saw Them, 15-17; A. N. Sherwin-White, The
Letters of Pliny: 4̂ Historical and Social Commentary (Oxford: Oxford
University Press, 1966).

34. Justin Martyr, First Apology 5.
35. Ibid., L
36. Ibid,, 14.
37. Justin Martyr, Second Apology 2.
38. Justin Martyr, Second Apology 1.
39. Musunllo, Acts of the Christian Martyrs, chap. 5, “Martyrdom of Justin

and His Companions.”
40. Fergus Millar, The Emperor in the Roman 'World, 31 B.C.-337 A.D.

(Ithaca: Cornell University Press, 1977).
41. PA . Brunt, “Marcus Aurelius and the Christians.” See also Brunt, “Mar­

cus Aurelius and His Meditations,” Journal of Roman Studies 64 (1974):
1-20, and Wilken, The Christians As the Romans Saw Them, 48-67.

42. Marcus Aurelius, Meditations 1.17.5; on Marcus Aurelius in general,
sec the biography by A. Birlcy, Marcus Aurelius (Boston: Little,
Brown, 1966).

43. See note 18.
44. Andre-Jean Voelke, L ’Idee de Volonte dans le Stoicisme (Paris: Presses Uni-

versitaires de France, 1973), 109-12.
45. Marcus Aurelius, Meditations 4.5.
46. Ibid,, 4.44.
47. Ibid., 3.2.
48. Z^d.,2.16.
49. Ibid., 12.14.
50. Z ^ .,2 .1 1 .
51. Ibid., 3.16.
52. Ibid., 8.49.
53. Ibid., 9.40.
54. /^W.,9.34.
55. Ibid., 4.15.
56. /W .,4 .49 .
57. Ibid., 10.5; see also 5.1.
58. Ibid., 7.9.
59. Hans Dieter Betz, The Greek Magical Papyri (Chicago: University of

Chicago Press, 1986); John G. Gager, Curse Tabletsand Binding Spells
(New York: Oxford University Press, 1992).

60. Marcus Aurelius, Meditations 11.15.
61. Sec Wayne Meeks, The Moral World of the First Christians (Philadelphia:

Westminster Press, 1986).
62. Tatian, Address to the Greeks 4.
63. Ibid.
64. Ibid., 7.

200 / N O T E S

65. Ibid., 16.
66. Ib id , 15.
67. Ibid.
68. Ibid., 6.
69. Ibid., 8.
70. Ibid., 9.
71. Ibid., 11.
72. For a discussion of changing perceptions of Hellenism in the Eastern

Empire, sec Glen W. Bowersock, Hellenism in Late Antiquity (Ann
Arbor: University’ of Michigan Press, 1990).

73. Tatian, Address to the Greeks 23-
74. Georges Villes, La Gladiature en Occident des ongines a la mort de Domi-

lien, 395-97; Alan Cameron, Circus Factions: The Blues and the Greens
at Rome and Byzantium (Oxford: Clarendon Press, 1976); Carlin Bar­
ton, The Sorrows of the Ancient Romans: The Gladiator and the Monster.

75. Tatian, Address to the Greeks 28.
76. See Henri Crouzcl, Origen: The Life and Thought of the First Great The­

ologian, trans. A. S. Worrall (San Francisco: Harper and Row, 1989);
sec also the discussion of Origen in Peter Brown, The Body and Society:
Men, and Sexual Renunciation in Early Christianity (New
York: Columbia University Press, 1988), 160-77.

77. Quoted by Eusebius, Historia Ecclesiae 6.26, possibly from a letter. For
discussion sec Henri Crouzel, Origen, 6.

78. Origen, Exhortation to Martyrdom.
79. See Origen, Contra Celsum.
80. Ibid., 8.68.
81. Ibid., 1 A.
82. Ibid., 1.31.
83. Ibid., 1.27.
84. Ibid., 1.29.
85. Ibid., 4.22.
86. Ibid., 7.68.
87. Ibid.; see also 8.31-32.
88. Ibid., 7.68.
89. Ramsay MacMullcn, Christianizing the Roman Empire, 21.
90. Marcus Aurelius, Meditations 6.44.
91. Tacitus, Histories 5.5.
92. Origen, Contra Celsum 6.42.
93. Ibid., 7.2.
94. Ibid., 8.28.
95. Ibid., 8.33.
96. Ibid., 8.39.
97. Ibid., 1.43.
98. Ibid., 1.44.
99. Ibid., 8.44.

100. Eusebius, Historia Ecclesiae 6.34.
101. Origen, Contra Celsum 8.65.
102. Ibid., 8.73.

N O T E S / 201

103. //nW.
104. Tcrtullian, Apology 42.
105. Ibid^ 24, See also Apology 2% and To Scapula 2.
106. Origen, Contra Celsum 1,1.

Chapter VI
1. Tcrtullian, Apology, chap. 37.
2. Ibid., chap. 3.
3. David L. Balch, Let ffltiw Be Submissive: The Domestic Code in 1 Peter

(Chico, Calif: Scholars Press, 1981). See also John H, Elliott, X Home
for the Homeless: A Sociological Exegesis of 1 Peter, Its Situation and
Strategy (Philadelphia: Fortress Press, 1981). For a fascinating discus-
sion of the various depictions of Paul, see Dennis Ronald MacDonald,
The Legend and the Apostle: The Battle for Paul in Story and Canon
{Philadelphia: Westminster Press, 1983).

4. For discussion, sec Karlmann Bcyschlag, Clemens Romanus und der
Friihkatholizismus (Tubingen: Mohr, 1966); on 2 Clement, Karl Paul
Donfricd, The Setting of Second Clement in Early Christianity (Leiden:
E. J. Brill, 1974).

5. 1 Clement, chap. 1.
6. Ibid.
7. Ibid., chap. 40.
8. Ibid.) chap. 37.
9. Teaching of the Twelve Apostles 1.2.

10. Ibid., 1.6.
11. Ibid., 2.2.
12. Letter of Barnabas, chap. 18.
13. Ibid.) chap. 22.1-2; 19.
14. Ibid., 18.2; cf. 2.1; 4.9.
15. Ibid., chap. 2.
16. Ibid.
17. Ibid., chap. 9.9.
18. Ibid., chap. 18.
19. Irenaeus, /1/F«injr Heresies, cd. W. W. Harvey (Cambridge: Typis Aca-

dcmicis, 1857), vol. 1, preface.
20. Ibid.
21. Ibid., 1.27.4.
22. Ibid., 1.6.3.
23. For discussion, sec Elaine Pagels, The Gnostic Gospels (New York: Ran­

dom House, 1979).
24. Testimony of Truth (NHC IX, 3) 3.29.6.
25. Ibid., 29*9-10.
26. Ibid., 30.2-4.
27. Ibid., 30.18-19.
28. Ibid., 44 30-45.4.
29. Ibid., 41.4-7.
30. Ibid., 43.29^44.16.
31. Justin, First Apology 29.

202 / N O T E S

32. Testimony of Truth (NHC IX, 3) 29.15-17.
33. ZW., 41.3-4.
34. Ibid., 41.28-42.14.
35. Ibid., 47.5-6.
36. Ibid., 47.14-30.
37. Ibid., A.
38. Hypostasis of the Archons (NHC 11,4) 86.26-27.
39. Ibid., 86.27-31.
40. Ibid., 86.31-87.4; 94.22-95.13.
41. Ibid., 91.7-11.
42. Ibid., 96.17-27.
43. On the “undominated generation,” see Michael Williams, The Immove­

able Race: A Gnostic Designation and the Theme of Stability in Late
Antiquity (Leiden: E. J. Brill, 1985).

44. Apocryphon of John (NHC II, 1) 24.15-27.
45. Ibid., 28.11-14.
46. Ibid., 28.21-29.
47. Ibid., 29.17-20.
48. Ibid., 29.32-30.7.
49. Tertullian, Prescription Against Heretics, chap. 5.
50. Ibid., chap. 6.
51. Tertullian, Against the Valentinians, chap. 4.
52. Tertullian, Prescription, chap. 7.
53. Ibid., chap. 8.
54. Ibid., chap. 11.
55. Ibid., chap. 16.
56. ZW.3 chap. 18.
57. Ibid., chap. 37.
58. Ibid., chap. 40.
59. Ibid., chap. 18.
60. Ibid., chap. 39.
61. Tertullian, Against the Valentinians, chap. 4.
62. Ibid.
63. Walther Volker, ed., Quellen zur Geschichte der Christlichen Gnosis

(Tubingen: J. C. B. Mohr, 1932), “Die Fragmente Valentins,” Frag­
ment 7, p. 59.

64. Hippolytus, Refutation of All Heresies 8.15.1-2.
65. Theodotus, cited by Clement of Alexandria, Excerpts from Theodotus78.2.
66. Gospel of Philip (NHC II, 3) 79.22-31.
67. For discussion, see Pagels, The Johannine Gospel in Gnostic Exegesis

(Nashville, Tenn.: Abingdon Press, 1993), 83-97.
68. Irenaeus, Against Heresies 1.6.2.
69. Tertullian, Prescription, chap. 3.
70. Irenaeus, Against Heresies 3.15.2.
71. Ibid., 1.11.1; 1.21.3.
72. Ibid., 4.33.7.
73. Ibid., 1.6.2-3.

N O T E S / 203

74. Ibid., 1.13.7, 1.13.5.
75. Ibid., 1.13.3.
76. Ibid., 1.13.3.
77. See, for example, Jeremiah 2:l-3:5; Hosea 2:1-4:19; Isaiah 60:1.
78. Volker, Quellen, Fragment 2, p. 58.
79. Gospel of Truth (NHC I, 3)32.35-33.21.
80. For a fuller discussion, see Pagels, “The Mystery of Marriage in the

Gospel of Philip, Revisited,” in Birger A. Pearson, cd., The Future of
Early Christianity: Essays in Honor of Helmut Koester (Minneapolis:
Fortress Press, 1991).

81. For an excellent discussion, see Klaus Koschorke, “Die ‘Namen’ in
Philippusevangelium: Beobachtungen zur Auseinandersetzung zwi-
schen gnostischcm und kirchlichlem Christentum,” Zeitschrift fu r
Neutestamentliche Wissenschafi 64 (1973): 307-22.

82. Gospel of Philip (NHC II, 3) 74.5-12.
83. Ibid., 80.23-81.14.
84. Ibid., 66.5 5-7.
85. Ibid., 78.24-79.14.
86. Ibid., 79.34-35.
87. Ibid., 80.10.
88. Ibid., 73.33-74.2.
89. Ibtd., 83.13-30.
90. Ibid., 84.1-6.
91. Ibtd., 84.11-14.
92. Ibid., 55.23-26.
93. Ibid., 55.26-30.
94. 7 ^ 52.21-25.
95. Ibid., 64.22-24.
96. Ibid., 64.29-30.
97. Ibid., 77.2-3.
98. Ibid., 67.26.
99. Gospel of Thomas (NHC II, 2) 33.19-20.

100. Irenaeus, Against Heresies 4.26.3.
101. Ibid., 4.26.2.
102. Ibid., 5.26.2.
103. Ibid., 4.33.8.

Conclusion
1. Athanasius, Life of A nthony 28.
2. Ibid., 41.

I discovered John Dominick Crossan’s incisive book Who Killed Jesus? Exposing
the Roots of Anti-Semitism m the Gospel Story of the Death of Jesus (San Francisco:
HarperCollins, 1995) only after I had completed my work on this book and so
was not able to refer to it in the text.

INDEX

Abel, 162
abortion, sin of, 154
Abraham, 35-36, 37, 51, 54, 59, 78, 137
Acts o f the Apostles, 97-98, 113, 180
Adam and Esc, 49

in Nag Hammadi texts. 159-60, 161,
162-63

“ Address to the Greeks’* (Tatianj, 131-35
adultery, sin of, 1 54, 170
Against Heresies (Irenaeus), 155, 169,

177-78
it nape (“ love”), 172
Agrippa 11, 108
Ahriman, xviii
Akkad, xviii
Albinus. 108
Alexander the Great, 9, 44, 45, 50
.Alexandria, 8, 10, 29-30, 69. 136, 137,

157, 173
alntab (“ young woman”), 77
Ambrose, 137, 146
Ammonites, 36
Amos, 38
Ananus II, 108
Andrew, 17, 24. 67
angelology, 59-60
angels, xv, xvi-xvii, 12, 13, 36, 90, 149.

155,162-63, 181
adversarial role of, 39—43
demonic offspring of, 49, 50, 54,

132-33, 158
derivation o f term. 39
Esscncs and, 59-60
fallen, xv-xvii, 47-55, 58. 85-86. 1 18,

131-33, 141, 143, 158-63, 165, 169
mating of, with human women. 48—19,

50-51, 163
metallurgy introduced by, 50, 163

as “ sons of God” (bene 'eldhini), 39, 41,
48, 50

“ watcher,” 50-53
Annas, 107
Anthony, 173, 180-81
Antioch, 65, 75, 138
Antiochus Epiphanes, 45-46
Antipas, 4
anti-Semitism, 34, 104-5
Antoninus, Marcus Aurelius, see Marcus

Aurelius, Emperor o f Rome
Antoninus Pius, Emperor o f Rome,

124-25, 126
Aphrodite, 120, 126
apocalyptic literature, 13, 51, 56, 179
apocrypha, 35, 48-55, 56

Book of the Watchers, 49-52, 54, 55, 56,
58,60

hirst Book of Enoch, 50. 52-53, 56
Jubilees, 53-55. 56, 59, 60
1 Maccabees, 14, 45-46

Apollo, 119, 120, 126
“ apostolic fathers of the church, the,” col­

lected writings of, 153-55, 156
aposynajjofle. 99
Apuleius, Lucius. 130
Arcs, 120
Aristotle, 132
Armstrong, A. H., 1 19
assimilation, conflicts over, 38, 45-46, 53,

55, 57, 60
Athanasius, 173
Augustine o f Hippo. 182
Azazel, 47, 50, 51,55

Babylonian exile, 43, 45
Balaam, story of, 40-41
Balch, David. 151

206 / I N D E X

baptism, xvi, 117, 125. 133, 146, 147, 149
exorcism through, xvi, 117, 118, 122,

149
in Gnosticism, 166, 168, 175-76
ot Jesus, 11-12, 15, 77 ,99 . 123
rebirth through, 114, 118-19. 120.

121 ,132,175
spirit o f God conveyed in, 11, 15, 117,

118 ,123 ,149 . 150. 175
Barabbas, 29
barbaroi (“ barbanan”), xix
Barnabas, Letter of, x, 154-55, 158
Beatitudes, 66
Beelzebub, xvii, 20, 34, 47
Belial, xvii, xvi ii, 34, 47. 53, 54, 55, 58
Bcliar, 58-59
belt or (“ w ithout ligh t”), 58
bene 'elohim (“ sons o f G od”), 39, 41 ,48 ,

50
Bcrnficld, Simon, xxi
bestial imagery, 38-39, 55-56, 1 13
Bethlehem, 77, 78
Bethsaida, 80
Betz, Hans Dieter, 130
birkat ha-sntntm (“ benediction o f the

heretics”), 99
Blinzler, Josef, xxi-xxii
Rook o f the Watchers, 49-52, 54, 55, 56.

58 ,60
Brown, Raymond, 29, 31 .95 , 101, 102
Buber, M artin, xvi, xviii
Bultmann, Rudolph, 103, 104

Caiaphas, 107
Gain, 162
Caligula (Gaius Caesar), Emperor o f

Rome, 30
Canaanites, mythology of, 38
Capernaum, 16, 80
Caracalla. Emperor o f Rome. 137, 142
Carthage, 149, 163
castration. 157
Catchpole, David. 94. 95
celibacy, 157, 172. 176
Celsus, 138-46
census taking, orig in of. 42-43. 44
children, 151, 154

loss of. 128-29
Chorazin, 80
Christianity, Christians, xv. xix-xxii, 14,

34, 35, 47. 49, 5 1 ,5 3 ,5 5 . 77, 84
dualism of, 130, 141, 143, 171, 176-

77, 179-84
ethnic identification severed by, 114
liturgy of, 59
Protestant, 156, 158, 159, 174-75
rabbinic curse applied to. 99
see also baptism

Christianity*, early, 112-48, 149-78
clerical authorities of, 151, 152-53,

155, 156, 164, 165, 166, 168, 169,
170, 177, 178

institutionalization of, 70, 74, 150-53.
169,178

“ laity ” of, 152-53
marriage and, 149-50, 151. 172, 176
moral codes of, 149-52, 153-55, 156,

157, 168, 169-70, 171, 172, 174,
176

orthodox doctrine of, 163-65, 168-69,
174-75, 177, 178

paganism vs., rergods, pagan; paganism,
pagans

questions prohibited in, 164—65
re^ula ftde i (“ rule o f faith”) in, 164
spread of, 114-15, 139-40. 149

Christians, carlv, 7 -8 .9 -1 0 ,2 4 -2 5 , 27-28,
47, 51,61 , 63-88, 8 9 -111, 112-48

“ atheism” of, 112. 138
charges leveled against, 123, 138-39,

141,143-44, 145, 147
civic virtue of, 131, 145-47, 151
communities of, 64-65, 68, 75. 95.

98-99 , 113. 150, 151, 152
conversion of, 112, 114, 115, 118-19.

125,136, 138 ,149-50. 185
death accepted by, 115-16, 119, 121;

see also marty rdom
expelled from synagogues, 98-99
Gentile, 34. 63-64, 65, 88, 89, 112,

114,179, 180
illiterate. 115, 119, 139, 140, 141
instinctual drives controlled bv, 121.

125
Jewish practices abandoned bv, 63, 64,

73-74, 85
persecution of, 24-25 , 112-14.

115-16, 119, 122-24, 125.135-37,
138. 144-45, 146

punishments imposed on, 113, 115,
122-23, 125, 136, 145

recantation o f faith demanded of, 125.
135 ,138,145

savings of Jesus collected bv, 66-74,
8 0 -8 1 .8 3 -8 4

traditional social bonds honored by, 151
traditional social bonds severed by, 114.

118-19, 121-22. 125, 131, 133-35,
138-39, 142-43, 146-47, 150, 151.
161-62

worldly things renounced bv, 121,
133-34, 156-58, 162

1 Chronicles, 43
circumcision, 45. 63, 64
Clement I, 152—53, 166
Collins, John, 51

I N D E X / 207

Com modus, Lucius, Emperor of Rome,
135

communion, rite of. 66, 123, 143
Corinth, 65, 152
I Corinthians, 8 ,65,66, 143, 172, 176
II Corinthians, 112-13, 150
curses, 35-36, 47, 59, 87, 183

birkat ha-mintm. 99
Cyrus, king of Persia, 43-44

datmones (“spirit energies’1), 120, 139,
141,143—46

fate and, 132-33
in natural order, 126, 128, 130,

132-33, 142,143-44
persecution instigated by, 144^15

Daniel, book of, 12, 14, 51, 55-56
David, King, 18, 37-38, 44

Jesus's descent traced from, 77, 78, 79
taxation introduced by, 42—13

Dead Sea Scrolls, 56, 57-60
Dccius, Emperor of Rome, 138, 145
Delphi, oracle at, 119. 167
demons, xv-xvii, 13-14, 149, 158, 170,

181,182,184
cast out by Jesus. 16-17, 20, 82, 92
derivation of term, 120
exorcism of, xvi, 117, 118, 122, 149
human minds infested by, 117, 124, 132
martyrdom and, 144-45
pagan gods as, 54, 119—22, 123-24,

130, 131-33
possession bv, 10, 16, 19, 20, 82, 83,

98, 111
sired by fallen angels, 49, 50, 54,

132-33, 158
stories about origin of, 49
see also daimoner, enemies; Satan’s war

with God
Deuteronomy, book of, 37. 87
dioceses, oriein of, 153
Dodd, C. H., HO

Eddy, Mary Baker, 156
Egypt, 7,8, 39, 65, 66, 68, 112,155, 166

exodus from, 36-37. 79
“flight into," 78-79
see also Alexandria

Egyptians, xviii, xix, 37, 89, 115
gods of, xv, 130, 141

eidein, 167
Eleleth, 162
Embassy to Gaius(Philo), 30
enemies, 112-13, 179-84

accursed, 35-36, 87, 183
bestial images of, 38-39, 55-56
dehumanization of, xviii-xx, 37, 184
foreign nations (ha joyim) as, 14-15,

34, 36-38, 44, 47, 50, 52, 53, 55-
56,58,79-80

within groups, 13-29, 33-34, 38-39,
43^4 .47 ,49 -62 ,79 -80

Jewish leaders as, see Jewish leaders
Matthew’s reversal of, 79-80, 110-11
reconciliation with, 183-84

Enlightenment, 147
Ephesians, 113, 123, 160
Ephesus, 65
Epictetus, 128-29
Essenes, xvii, 17-18, 34, 47, 56-61, 62,

65, 83,84, 89, 173, 179, 182
ethnic identity’, 35-62, 76-77

Christian severance of, 114
moral identity vs., 51-62, 84-86, 146

evil spirits, see demons
Exodus, Book of, 36-37
exorcism, xvi, 117, 118, 122, 149

fate, 120-21, 127, 129, 132-34, 142,
162-63

daimones and, 132-33
resistance to, 130
Tatian’s view of, 133-34

First Book of Enoch, 50, 52-53, 56
“flight into Egypt." 78-79
fornication, sin of, 121, 154
Forsyth, Neil, xviii, 40
Fox, George, 156
Francis of Assisi, 156, 184
Fuller, Reginald, 105

Gabriel, 56
Gager, John, 130
Galatians, 65, 114
Gamalial II. 99
Genesis, book of, xvi, 42-49. 50, 51, 163

creation account in, 99-100, 156,
157-58, 159-60. 161, 162, 169

foundation story in, 35-36, 37
Gershom, 37
jnosts. 167-68, 169. 172, 173, 174, 175,

177
meaning of term, 167

Gnostic Gospels, The (Pagels), 68
Gnosticism, 166-78

Godin, 169, 170-71
morality of, 168, 169-72, 173-74,

176-77
orthodox observances of, 166, 168-69,

177
two Christian types distinguished bv,

168, 169-70
women attracted to, 170
see also Nag Hammadi texts

God, 36-37, 72,77,79,89-90, 106, 113,
117,132,134,156,181-84

208 / IN D E X

G i k I (continued)
authority of, claimed by Jesus, 16-19.

81 ,8 3 , 101
as fallen angel, 158, 159-63, 165, 169
Gnostic view of, 169, 170-71
Kingdom of, 9, 17-18, 70-71, 74. 80,

85-86, 114, 146
punishment by, xvi, 10, 38. 40, 42, 43,

88, 140, 177
spirit of, 11, 15, 19,20, 117. 118, 123.

149, 150, 170, 175
as villain in Adam and Eve story, 159-60
w ill of, xvi, 141
see also angels; Satan's war with God

gods, pagan, xv, 38, 45, 112, 119-33.
135. 138, 143

demonized, 54, 119-26, 130, 131-33
and, 120-21. 127. 129, 130, 132-

34,142
forces o f nature and, see natural order
monotheistic unity of, 141 -42

Gordian I I I , Emperor o f Rome, 138
Gospel o f M arx Magdalene, 67-68
Gospel o f Philip, 73, 170, 171-77

baptism in, 175-76
freedom vs. love in, 172-73, 176
/p w n in , 168
parables o f morality in, 171-72
recognizing one’s own evil potential

advocated by, 174, 176-77
sin in, 173-74, 176
virgin birth in, 175

Gospel o f Thorny 66, 68-69, 70-74, 176
attributed to Jesus’s twin brother, 68.

73
behavioral guidelines in, 73
date of, 69
Jesus’s identity in, 71-73
Kingdom o f God in, 7 0 -7 1 ,7 4
as secret teaching, 68, 70

Gospel o f Tritrb. 170, 171
Greece, 65, 112, 151
Greek language, xix, 7, 39, 77, 99-100,

103-5, 120, 152, 163, 167
Greeks, xv, xix, 50, 89, 131-35

Jewish assimilation w ith, 45-46
Green, W illiam, xix

Hanson, Paul, 44
Hanukkah, festival of, 46
Hasmontans, 46-^7
Hebrew Bible, xvi, xx, 35-62, 77-80, 87,

158,159-60, 168
angels in, 36, 39-43, 48-19
foreign nations (ba joyim) as enemies in.

35-38, 44, 47, 50, 52, 53, 55—56
foundation stories in, 35-37, 51
prophets in. 37, 38, 43

sectarian writings excluded from, 35
universalism in. 37
see also apocrypha; Torah; specific books

Hebrew language, xviii, 15. 36, 39, 41,
58 .77 , 143. 162, 175

Hccarcten, 141
Hcliogabalus, Emperor o f Rome, 137
Hera, 120. 126
heretics, hcrcsv. xvii, 68, 69-70, 99, 148,

149-78, 179-80, 182
clerical authority challenged by, 152, 166
derivation o f term, 163
Irenaeus’s attack on, 155, 163, 166.

168, 169, 170,176, 177-78
orthodoxy vs., 164-65
pride of, 163-64
as Satan's agents, 150, 153, 155, 165,

177-78
scriptural debate as, 164-65
Tertullian's attack on, 163-66, 169, 177
see also Gnosticism

Herod, King, 19, 78-79. 80, 911, 92, 95.
110-1k 114

Herodians, 19, 22, 23, 32. 82, 110
Hesiod, 126
H ille l. 84-85
Hocnnecke, Gustave. 100-101
Homer, xv, 123-24, 126, 130
Hosea, book of . 79, 87, 170
Husband, Richard, 107-8

I lia d (Homer), 123
loudaios, as term, 103-5
Irenaeus, 69-70, 155, 163, 166, 168,

169, 170, 176, 177-78
Isaac, 36, 54
Isaiah, book of, 21 ,23 , 34, 37, 38. 48, 54,

77-78, 87 ,90 , 152, 170
Ishmael, 36
Isis, 130, 141

lames (apostle), 17, 24
James the Just, 64, 108
(amnia, rabbinic academy at, 75-76
Jeremiah, book of, 23, 38, 87, 170
Jerusalem, 4 ,9 , 13-34, 4 3 ,6 1 ,6 4 , 79, 90

in b<M>k o f Revelation, 79-80
Jesus m, 22-29, 92-97
Jewish leaders in, sec Jewish leaders
Pilate and, 10, 30-32
Roman occupation of, 75
siege of, 3, 5-6, 8
see also Temple, Second

Jesus, xvii, xix, xx-xxii, 6 -34 , 76-88, 89-
111. 137, 139, 151. 156, 158. 175

accounts of, 7, 65-74
accused o f demon-possession, 10, 20.

82 .98

I N D E X / 209

baptism of, 11-12, 15 ,77 ,99 , 123
behavioral guidelines offered by, 74-75,

176
birth of. 7 7 -7 8 ,7 9 ,8 9 -9 0 ,9 9 , 140, 175
in C apernaum synagogue, 10
charges against, xxi, xxh, 6, 7, 8, 11, 12,

14,25-26. 2 7 ,9 5 ,9 6 ,9 7 , 107, 108
common allegations against, 11 ,77-79 ,

89-90
crucifixion of, xx, xxi, 6 -7, 8, 9, 10, 12,

13, 14, 27, 79, 80, 86-87, 96-98 ,
114,180

demons cast out by, 16-17, 20, 82 ,92
despised people accepted bv, 91
disciples of, 6, 17, 19-20, 21, 22-23,

24, 67-68, 69, 70-73, 82-83, 92,
110, 152

family conflicts with, 20, 21, 22, 101,
102

God’s authority claimed bv, 16-19. 81,
83,101

healings performed bv. 16-17. 19. 67,
8 0 ,9 1 ,9 2

“ historical,” xx-xxii
identity of, 71 ,72 , 73
impending execution predicted b\,

2 2 -23 ,10 6
in Jerusalem, 22-29, 92-97
Jewish leaders and, see Jewish leaders
as “ kang o f rhe Jews,” xxii, 7, 28, 80,

9 2 -9 3 ,9 5 .9 6 , 107, 109
as Messiah, 10, 11-13, 15, 26. 28, 34,

62, 7] , 72, 76, 77, 78. 80, 83,
94 -95 ,98

in Nazareth synagogue, 9 0 -9 1 , 11]
parables of, 21, 22, 23, 83, 85-86,

87 -88 ,92
as religious authority, 64, 72, 76, 80,

81-86, 87-88
religious laws broken bv. 18-19, 22, 74,

77 ,81 ,91
repentance preached by, 9, 17-18. 70
resurrection of, 87, 88
royal genealogy of, 77, 78, 79, 89
Satan's temptation of, 11-12, 15-16,

80 -81 ,90 , 101-2
sayings of, see sayings o f Jesus
Second Temple’s destruction predicted

by, 9 -10 , 24
secret teachings of, 21-22, 67-68,

70-74
Sermon on rhe M ount given bv, 66, 80,

81, 154
as Son o f God, 94, 95, 100, 144
traditional social bonds severed bv, 21,

24, 150. 151, 154
trials of, see Pilate, Pontius; Sanhedrin

Jesus bar Ananias. 108

Jewish leaders, xx-xxii, 4, 5, 9, 114, 158,
180

in John, 65, 98, 101, 102-11, 183
in Luke, 89, 90, 9 1 ,9 2 , 93-96 , 97-98,

152
in Mark, 7, 10, 13-29, 33-34, 82, 89.

110
in Matthew, xx, 76-77, 78-88, 110 -11,

152
see also Pharisees

Jewish War, 3-34, 140
aftermath of, xxii, 8-10, 61, 64, 75-76
factions in, 3 .4 , 5, 6 ,9
as God’s punishment, 10, 88
Second Temple destroyed in, 6, 8 ,9 -1 0 .

24. 75, 76
siege o f Jerusalem in, 3, 5-6, 8

Jews, xv. xvi, 18, 63, 64. 73-74, 85, 112,
114, 130, 140. 142-43, 152, 180.
183

assimilation of, 33, 45—4-6, 53, 55, 57.
60

communities of, 8 -9 , 10, 11, 15,
29-30, 49, 182

ethical teachings of, 154, 155, 156, 158
ethnic identification of, see ethnic iden­

tity
laurtatos, as term. 103-5
in John, 98-111
persecution by, 112-13
yr6r.tr 'barn teaching of, 174
see also Hebrew Bible; Jewish leaders;

Jewish War
Joab, 42-43
Job, B<x>k of, 39, 41-42
Johanan ben Zakkai, 75-76
John (apostle), 17, 24
John, Gospel according to, xix, xxi-xxiii,

7, 27, 33, 61-62, 69-70, 88, 95,
98-111, 112, 147, 172

arresting party in, 93, 102, 107
community represented by, 65, 98-99
crucifixion in. 101, 106-7, 109-10
date of, 8, 70
/owrfrtiwas term in, 103-5
Jesus’s identity in, 72, 73
Jewish leaders indicted in, 65. 98, 101,

102-11, 183
Judas Iscariot in, 102. 105-6, 111
prologue to, 99-100, 104
Romans in, 93, 102, 105, 106, 107-9
Satan’s temptations in, 101-2
Satan's war with God in. 98, 99-106.

I l l , 123
sources of, 107
trial before Pilate in, 103, 107-10
trial before Sanhedrin in, xxi, 26-27,

94 ,1 0 7 -9

210 / I N D E X

John o f Gischala, 4
Johnson, Luke, 84
John the Baptist, 15, 19, 80, 83
Joseph o f Anmarhea, 110
Josephus, Flavius, 3 -6 , 7, 8, 9, 13, 18, 25,

108
background of, 3-4
Essencs described by, 56-57, 59
Pilate described by, 10, 30-32

Jubilees, 53-55, 56, 59, 60
Judas Iscariot, 13, 25, 86, 107

as possessed bv Satan, xxi, 12, 90, 92,
93, 102, 105-6, 111

Julia Mammea, Empress o f Rome, 137
Jung, Carl Gustav, xviii
Justin Martvr, xvi, 115-26,134, 140, 146,

157, 166, 180
baptism of, 117, 118-119
execution of, 125, 131, 136
pagan gods demonized by, 119-26
philosophers and, 115-17, 122

Kierkegaard, Soren, xx
Kimclman, Reuven, 99
King, M artin Luther, Jr., 184
Kingdom o f God, 9, 17-18, 70-71, 74,

8 0 ,85 -86 , 114, 146
Kirbct Qumran, 47, 56, 57
Koester, Helm ut, 69
kosher laws, 18, 22, 63, 64, 74, 77, 81

“ laity,” 152
Leonides, 135, 136
lestes (“ robber”), 7 ,9 7
Letter o f Barnabas, 154-55, 158
Levcnson, Jon, 38
Life o f Anthony (Athanasius), 173
Lindars, Barnabas, xx
logos, 99-100, 166
Loisy, Alfred, 98
L o t’s daughters, 36
Lucifer, 48
Luke, Gospel according to, xx-xxi, 27, 33,

61, 69-70, 74, 88, 89-98, 106,140,
147

arresting party in, 12, 89, 93
behavioral guidelines in, 176
community represented by, 65 ,95
crucifixion in, 96-98, 114
date of, 8, 70
Gentiles and, 89, 90-91, 112
Jewish leaders indicted in, 89, 90, 91,

9 2 ,9 3 -9 6 ,9 7 -9 8 , 152
Judas Iscanot in, 12, 90, 92, 93, 105,

111
Pharisees in, 91, 92, 9 3 ,95
Romans in, 96, 97-98, 112, 114
royal genealogy in, 78, 89

Satan’s temptations in. 12, 90, 101
Satan’s war w ith God in, 89 ,90 -93 , 98,

1 1 1 ,123
Sermon on the Plain in, 66
sevenng traditional social bonds advo­

cated in, 150, 151, 154
sources of, 66, 69, 94
trial before Pilate in , 7, 32, 94, 95-96,

97, 98. 109
trial before Sanhedrin in, xxi, 26 ,93 -95
universal salvation offered in, 89, 90-91
virgin b irth in, 89-90, 99

Luther, M artin, 156, 158, 180

Maccabcans, 45-46, 49, 52. 53, 55,56, 57
I Maccabees, 14 ,45 -46
Maccabeus, Judas, 9, 45
McGinny, B. C., 32
MacMullen, Ramsay, 142
Macrinus, Emperor o f Rome, 137
Manicheans, 180
Marcus (Valcntiman teacher), 170
Marcus Aurelius, Emperor o f Rome, 124,

126-30, 131, 132, 135, 141, 142
Mark, Gospel according to, xvii, xx, 6-34,

47, 61-62 , 64, 69-70, 81, 88, 95,
99 ,109 , 112, 147

arresting parry in, 7, 25, 93
behavioral guidelines in, 74-75
crucifixion in, 9 6 ,9 7
Daniel’ s prophecy in, 12
date of, 6, 8, 69, 70
eschatological aims of, 13
Gentiles and, 10, 11
histoneal accuracy of, xx-xxi, 13, 14,

25 ,26
Jesus’s identity in, 71
Jewish leaders indicted in, 7, 10, 13-29,

3 3 -3 4 ,8 2 ,8 9 , 110
Judas Iscariot in, 12, 13, 25, 93, 106
Kingdom o f God in, 9, 17-18, 70
Pilate as depicted in, 10, 25, 29, 33
religious laws broken in, 18-19, 22, 74.

77,81
Romans in , 10, 11, 12, 13, 14, 15, 27,

33 ,96 , 97
Satan’s temptations in, 11-12, 15-16,

80 ,90
Satan’s war w ith God in, xvii, 11-17,

5 7 ,6 0 ,6 1 ,8 9 , 123, 179
“ signs o f the end” and, 9 -10
trial before Pilate in, 7, 10, 25, 26, 27,

2 8 -2 9 ,3 3 ,9 5 ,9 6 , 110
trial before Sanhedrin in, xxi, 10, 25-

28 ,93 , 94, 107
as wartime literature, 7-8

Marty n, Louis, 99, 105
martyrdom, 115, 119, 136

I N D E X / 211

demons and, 144 4 5
triumphant nature of, 24-25, 125, 137,

144,181
Marx, Karl, 182
Mastema, xviii, 34, 53, 54, 55, 57
Mattathias, 1 4 ,4 5 ,4 6
Matthew, Gospel according to, xx-xxi, 7,

27, 33, 60, 69-70, 74, 75-88, 95,
109, 140,147, 153, 164

arresting part)- in, 93, 102
behavioral guidelines in, 74. 176
biblical prophecies and, 77-79, 87
community’ represented by, 64-65, 75
date of, 8, 70
'‘ flight into Egypt’1 in, 78-79
Gentiles and, 76, 86, 88, 89, 112
Jewish leaders indicted in, xx, 76-77,

78-88. 110-11, 152
Judas Iscanot in, 86, 102, 106
Kingdom o f God in, 85-86
Pharisees in, 6 1 ,7 6 -7 7 , 80-86, 87. 91,

1 1 1 ,180,182-83
reversal o f enemies in, 79-80, 110-11
Romans in, 80, 112
royal genealogy in, 78, 79
Satan’s temptations in, 12, 80-81, 101
Satan’s war with God in, 82-86, 89,

123
Sermon on the M ount in, 66, 80, 81
'‘slaughter o f the innocents” in, 78, 79
sources of, 66, 69, 80-81, 101
Torah and, 76-77, 78-86
trial before Pilate in, 33, 86-87, 93, 95
trial before Sanhedrin in, xxi, 107
virgin birth in, 77-78, 99

Maximinus, Emperor o f Rome, 137-38
Meeks, Wayne, 64, 65
metallurgy, 50, 163
Michael, 49, 60
M illar, Fergus, xxi, 107
M ilton, John, 48
misfortunes, 128-29

indiscriminate nature of, 128
Origen's view of, 140-41
Satan as cause of, xxi, 141
secularized by Tatian, xxi, 133

Mishnah. xxi
morality; 119

carlv Christian. 149-52, 153-55, 156,
157,168, 169-70, 171, 172, 174.176

Gnostic, 168, 169-72, 173-74, 176-77
moral identity and. 51-62, 84—86, 146
relativist, 122

Moses, 36-37, 51. 54, 58, 79, 81, 82
Muslims, 14, 182

Nag Hammadi texts, 7, 66. 68-74,
155-63, 170-77

Gospel o f Truth. 170, 17)
Reality o f the Rulers, 160-62, 165, 166,

168
Secret Rook o f John. 162-63, 165-66.

168
Teachings o f Stlvanus. 73
Testimony o f Truth. 156-60, 165, 166.

175
see also Gospel o f Phthp; Gospel o f Thomas

natural order, xv, 116, 119-21, 126-30,
132-34

daimones in, 126, 128, 130, 132-33.
142,143-44

individual response to, 127. 128
misfortunesand, 128-29
unity of, 126-27, 129-30, 141-42
see also fare

nephilim, 50
Nero, Emperor o f Rome, 3-4, 5, 113
Newsome, Carol, 59
New Testament, xvii, xx-xxii, 7 -8 , 12, 13,

35, 5 1 ,6 3 -8 8 . 146, 157, 171. 180
accounts excluded from. 7, 65-74
canonization of, 65, 69-70, 74-75, 153
see also specific books

Nickelsburg, George, 50. 52, 53. 63-64.
83

Nicodemus, 100, 110
Nine ham, Dennis, 109
Norea, 161-62
Numbers, Book of, 39, 40-41

Old Enemy, The (Forsyth), xviii
On the T ria l o f Jesus (W inter), xxi
Origen. 115, 135-46. 180

assassination o f tyrants endorsed bv,
135,139, 147

Cclsus refuted by, 138-46
father’s execution and, 135. 136
imperial law challenged by, 139. 147
Jewish War and, 140
misfortunes as viewed by, 140-41
nickname of, 135
self-castrarion of, 157
torture endured by, 138, 145

Overman, Andrew, 111

paganism, pagans, xvi, xvii, 112-48, 150,
158,179-80, 182

Chnstian converts ostracized by, 125,
149-50

Christians hated bv, 112, 115, 123, 124,
131,150,151

ethnic identity of, 114
gods of, see gods, pagan
as indifferent to human life, 121-22,

134
piety of, 114, 119, 127

212 / IN D E X

paganism, pagans (continued)
□nd Satan’s war with God, 112-16,

117-22, 123-26, 131-33, 135, 136,
137, 139, 140, 143-46, 147-18

set also Romans
Paradise Lost (M ilto n), 48
parthenos (“ virgin”), 77
Paul o f Tarsus, 69, 76, 114, 119, 123,

143, 152, 154, 160, 163, 165, 166,
1 7 1 ,1 7 9 ,183

as acknowledged authorin', 151
celibacy vs. marriage as viewed by, 176
execution of, 8, 27, 113
gnosis and love discussed by, 172
gospel proclaimed by, 64, 65-66, 89
Jewish persecution of, 112-13
nval teachers castigated by, 150
Roman authorin endorsed by, 113

pax Romana, 135, 139
Peasants’ War, 180
Persia, 43—44,45, 55

intelligence agents of, 41
Peter, 6, 21, 24, 27, 28, 64, 69, 71, 93,

98, 152
as Christian authorin’, 151
in Gospel o f Mary Magdalene, 67-68

I Peter, 146, 151
Pharisees, 18, 19, 22, 23, 33, 64, 107,

110, 156, 158
Hasmoneans opposed by, 46-47
as interpreters o f Torah, 76, 81-82,

84-85, 86
in Luke, 91 ,92 , 93, 95
in Matthew, 61, 76-77, 80-86, 87, 91,

1 1 1 ,180,182-83
Philip (the Arabian), Emperor o f Rome,

138
Philo, 10, 14, 2 9 -3 0 ,3 3 ,5 6 , 57
philosophers, 115-17, 122, 132

Plato, 115, 116-17, 119-20, 138, 140,
141

Stoics, 116, 120, 124, 126-30, 131
Pilate, Pontius, 6, 28-33, 114, 115

contemporary descriptions of, 10,29-33
execution ordered by, 108-9
handwashing ritual performed bv, 87
in John, 103, 107-10
in Luke, 7, 32, 94, 95 -96 , 97, 98,

109
in Mark, 7, 10, 25, 26, 27, 28-29, 33,

9 5 ,9 6 , 110
in Matthew, 33, 86-87, 93, 95
wife of, 86

Plato, 115, 116-17, 119-20, 138, 140,
141

Pliny the Elder, 56
Poppea, 4
Porphyry, 125

priests, Jewish, 5 ,9 , 10, 11, 13, 14, 18.
22 -23 ,25 , 29, 33 ,46 -47 , 50-51 ,52 ,
75-76, 79, 86, 90, 92 .9 3 , 107, 152

Prince o f Darkness, 47, 57, 60
prostitution, 91, 121, 170
Protestants, 156, 158, 159, 174-75, 180,

182
Protoctetus, 137
Psalm 22, 97
Psalm 31 ,97
Psalm 4 1 ,3 7 -3 8 , 106
Psalm 118,92-93
pscudepigrapha, 35. 48
Pythagoreans, 116. 140

Q source. 66, 68, 8 0 -8 1 ,1 0 1 ,1 8 3

rabbinic movement, 72, 75-77. 84-85.
99, 174

Rahab, 38
Reality o f the Rulers, 160-62, 165,166,168
Redfield, Robert, xviii
reguia f id e i (“ rule o f fa ith"), 164
Reuther, Rosemary, 107
Revelation. 5 1 ,79 -80 , 113-14
“ robber” (lestes), 7, 25, 97
Robinson, James, xx, 15
Roman Catholicism, 157. 158. 180, 182
Romans, xx, xxi-xxii, 3-34. 57, 58, 63.

75-76, 112-48, 149-51, 180
acknowledged authorin' of, 113, 151
Christians persecuted by, 112-14.

115-16, 119, 122-24, 125, 135-37.
138,144-45, 146

Christians tolerated by. 135, 137, 138
conversion of, 149
gods of, see gods, pagan
in John,93, 102 ,105 ,106 , 107-9
in Luke, 96, 97-98 , 112, 114
in Mark, 10, 1 1, 12, 13, 14, 15, 27, 33,

96. 97
in Matthew, 80, 112
Paul o f Tarsus executed by, 8, 27, 113
reprisals of, 27, 107
sedition punished bv, xxi, xxit, 6-7. 8, 10,

11, 12, 14, 1 5 .2 5 ,2 7 ,9 6 ,9 7 , 108-9
sec also Jewish War; Pilate, Pontius

Romans { Paul’s epistle to), 113, 171,174
Rome, 3-4, 30, 166, 182

amphitheater spectacles in, 115-16,
119 ,121 ,123 , 133. 134. 135, 170

army of, 152-53
citizenship in, 122, 136, 142
earlv Christian community in, 65, 68.

113, 151, 152
emperors of, 113, 114-15,120, 124-30.

135-38, 142,145, 147,149
Ongen's defiance of, 139

IN D E X / 213

Ruah (“ spirit”), 175
Rufus, Musonius, 126
“ rule o f faith" (regulafidei), 164
Russell, Jeffrey Burton, xviii
Rusticus, prefect o f Rome, 125, 131

Sabbath laws, 18-19,63, 77 ,8 1 ,9 1
Samaritans, 32, 9 1 ,9 8 , 103
Sandmel, Samuel, 104
Sanhedrin, xxi-xxii, 75, 76

capital punishment rights retained bv,
107-9

in John, xxi, 26-27, 94, 107-9
in Luke, xxi, 26, 93-95
in Mark, xxi, 10, 25-28, 93, 94, 107
in Matthew, xxi, 107
in Mishnah, xxi

Sappho,126
Satan, xv-xxiii, 35-62, 88, 118, 139, 143

adversarial role of, 39-43, 183
angelic origin of, 39-43, 47-55, 58,

85-86, 131-33, 141, 143
Christian view of, 39
derivation o f term, 39
Essenes and, 34, 47, 56-61, 62, 84,

173,179
group factions identified w ith , 13-29,

33-34
group factions incited by, 42-48
in Hebrew stories, 39-42, 47-49
human agents of, 13, 19, 90-91, 98,

100-106, 111, 150, 153, 155, 165,
177-78, 180

Jesus tempted bv, 11-12, 15-16, 80-
S l , 90, 101-2

Judas Iscariot possessed bv, xxi, 12, 90,
9 2 ,9 3 ,1 0 2 , 105-6, 111

misfortunes caused by, xvi, 141
names given to, xvii, xviii, 20, 34, 47,

48, 53, 54, 55, 57, 58
as the self, 173-74
see also demons; enemies

Satan’s war w ith God, xvii, xxiii, 44, 47,
49, 56, 57-61, 165, 173, 179-84

Christian dualism based on, 130, 141,
143, 171, 176

in John,98 ,99 -106 , 111, 123
in Luke, 89, 90-93, 98, 111, 123
in Mark, xvii, 11-17, 57, 60, 61, 89,

123,179
in Matthew, 82-86, 89, 123
moral contention in, 154-55
in Nag Hammadi texts, 158-63
paganism and, 112-16, 117-22, 123—

26, 130, 131-33, 135, 136. 137,
139, 140, 143-46, 147-48; see also
gods, pagan

sayings o f Jesus, 8 ,66 -75 , 83-84, 153-54,

170,172
m Q source, 66. 68, 80-81, 101, 183

Schneider, Heinrich, 104
Schweitzer, Albert, xxi
scribes, 13. 16, 17, 19-21, 22-24, 25, 76.

7 9 ,8 1 ,8 2 ,8 6 . 9 0 ,9 1 , 110, 158
Stroll o f rhe War o f the Sons o f Light Against

rhe Sons o f Darkness, 5 7 -5 9 ,6 0
Secret Book o f Jama, 66
Secret Book o f John, 162-63, 165-66, 168
Selcucid dynasty, 44-46
Semihazah, 47, 50, 52, 55
Serapis, 130, 141
Sermon on the M ount. 66. 80, 81, 154
Set, xviii
Severus, Alexander, Emperor o f Rome, 137
Severus, Septimius, Emperor o f Rome,

135-36
sexual sins, 121, 133, 154, 162, 170
Shammai, 84
shut (“ to roam "), 41
“ signs o f rhe end," 9-10
Simon, 17
sins, 59, 149, 173-74, 176

divine punishment tor, xvi, 10, 40, 43
sexual, 121, 133, 154, 162, 170

“ slaughter o f the innocents,” 78. 79
slavery, 53, 121-22, 134. 135, 149-50,

151
Smallwood, Mary, 14, 31, 75-76
Smith, Jonathan Z., xviii
Socrates, 124, 137
Sodomites, 36
sower, parable of, 83
Sperling, David, 58
Stauffer, E., 31
Stendhal, Krister, 64-65
Stephen, execution of, 108
Stoics, 116, 120, 124, 126-30, 131
strangers, prescribed treatment of, 37
Sumer, xviii
Suter, David, 50-51
Syria, 9, 14,65, 75 ,89 , 112, 115, 138

Tacitus, 7, 115, 142-43
Tatian, xxi, 115, 131-35, 140
tax collectors, 18, 91
Tchenkover, V ictor, 45—46
Teachings o f Silvanus, 73
Teachings o f the Twelve Apostles, 154-55,

158
Temple, Second, 10. 31, 4 3 ,9 1 ,1 0 7 , 108

desecrated by Antiochus Epiphanes,
45-46

destruction of, 6, 8 ,9 -1 0 , 24, 75, 76
pnests of, 5, 9, 10, 11, 13, 14, 18,

22 -23 ,25 , 29, 3 3 ,4 6 -4 7 ,5 0 -5 1 ,5 2 ,
75-76, 79, 86, 90, 92, 93, 107, 152

214 / IN D E X

Ten Commandments, 154
Tertullian, 114-15, 146, 149, 150, 163-

6 6 ,1 6 9 ,1 7 7
heresy denounced by, 163-66, 169,177
religious liberty endorsed by, 147

Testimony o f Truth, 156-60, 165, 166,
175

Theudas, 166
Tibenus, Emperor o f Rome, 32
1 Timothy, 151,152
Titus, Emperor o f Rome, 3, 5 -6
Torah, 45, 76-77, 78-86

Pharisees as interpreters of, 76, 81-82,
84-85, 86

practices prescribed bv, 18-19, 22,
6 3 -6 4 ,7 4 ,7 7 ,8 1 ,9 1

see also specific books
T ria l o f Jesus, The (Catchpole), 94
“ True Word, The” (Celsus), 138-46

universalism, 37, 51-52, 55, 60-61, 114

Valentinus, 156, 166-78
see also Gnosticism

Vespasian, Emperor o f Rome, 3, 5, 75
Villes, Georges, 134
virgin b irth, 77-78, 89-90, 99, 175
Vtta Adae et Evae, 49

“ watcher" angels, 50-53
weeds, parable of, 83
Wilken, Robert, 114
W ink, Walter, xviii
W inter, Paul, xxi, 33, 110

yetzer ‘hara, 174

Zechariah, book of, 43-44. 92
Zeus, 45, 120, 126, 141

R E L I G I O N

“Pagels is a wonderful writer. . . . She has a gift for bringing
ancient texts alive.. . . Fascinating.’’ — San Francisco Chronicle

In the Old Festament he is merely the Adversary, a forbidding mem­
ber of God's retinue. How then did Satan become the Gospels’
prince of darkness, who brings about the crucifixion of Jesus as part
of a cosmic struggle between good and evil? And why did Jesus’ fol­
lowers increasingly identify’ Satan with their human antagonists—
first Jews, then pagans, and then heretics of their own faith?

In this groundbreaking work of religious and social history, the
author of The Gnostic Gospels traces the relationship between the
embattled members of a breakaway Jewish sect and the myth they
invoked to explain their persecution, Ike Origin of Satan is*at once a
masterpiece of erudition and a book resonant with contemporary
implications. For in its pages we come to understand how rhe gospel
of love could coexist with hatreds that have haunted Christians and
non-Chnstians alike for w o thousand years.

Lively read ing . . . a book th a t m akes fam ilia r concepts
disturbingly fresh and provocative.” — The New York Times

	Acknowledgements
	Contents
	Introduction
	I. The Gospel of Mark and the Jewish War
	II. The Social History of Satan: From the Hebrew Bible to the Gospels
	III. Matthew's Campaign Against the Pharisees: Deploying the Devil
	IV. Luke and John Claim Israel's Legacy: The Split Widens
	V. Satan's Earthly Kingdom: Christians Against Pagans
	VI. The Enemy Within: Demonizing the Heretics
	Conclusion
	Notes
	Index

