

[image:]

The Christ Conspiracy

The Greatest Story Ever Sold
by Acharya S
[image:]

[image:]
[image:]
[image:]

Few books present so smooth a blend of clarity and erudition as
The Christ Conspiracy. This is a well-crafted, thought-provoking
work that belongs in the library of every thinking individual. It
should be read by every person concerned about the moral,
ethical, and spiritual aspects of our culture; it should be read
particularly by those who profess belief in any of the numerous
varieties of Christianity. It is a book of true enlightenment.
-Barbara G. Walker, author of
The Woman's Encyclopedia of Myths and Secrets, The Crone,
Amazon, The Woman's Dictionary of Symbols and Sacred Objects,
Women's Rituals, Feminist Fairytales, The Skeptical Feminist, etc.
For two millennia, a spurious tale has enslaved the human mind
and spirit. It still does. Acharya S's The Christ Conspiracy may
well be the most dangerous and important book of our time, for it
reveals beyond a shadow of a doubt that Jesus Christ is not a
historical figure but simply a mythological toehold by which
powermongers provide the dope of hope to the needy, malleable
and violent masses.
-Adam Parfrey, author of
Cult Rapture, editor of Apocalypse Culture

The Christ Conspiracy The Greatest Story Ever Sold

Table of Contents
Preface i
1. Introduction 1
2. The Quest for Jesus Christ 12
3. The Holy Forgery Mill 24
4. Biblical Sources 31
5. Non-Biblical Sources 49
6. Further Evidence of a Fraud 55
7. Physical Evidence 77
8. The Myth of Hebrew Monotheism 88
9. The Characters 105
10. Astrology and the Bible 128
11. The Son of God is the Sun of God 149
12. The Disciples are the Signs of the Zodiac 166
13. The Gospel Story 184
14. Other Elements and Symbols of the Christian Myth 215
15. The Patriarchs and Saints are the Gods of Other Cultures 236
16. Etymology Tells the Story 255
17. The Meaning of Revelation 265
18. The Bible, Sex and Drugs 275
19. Essenes, Zealots and Zadokites 296
20. Alexandria: Crucible of Christianity 317
21. Enter Rome 335
22. The Making of a Myth 356
23. Out of Egypt or India? 378
24. Evidence of an Ancient Global Civilization 391
25. Conclusion 407
Bibliography 418
Index 423

Preface
The liberation of the human mind has never been furthered by
dunderheads; it has been furthered by gay fellows who heaved
dead cats into sanctuaries and then went roistering down the
highways of the world, proving to all men that doubt, after all,
was safe-that the god in the sanctuary was finite in his power
and hence a fraud. One horse-laugh is worth ten thousand
syllogisms. It is not only more effective; it is also vastly more
intelligent.
H.L. Mencken
The search for the conspiratorial origins of the name of this
book's author takes a circuitous route. "Acharya" means
"teacher," but the title conjures an image of a little old man in
India. Mahatma Gandhi, for instance, bestowed the title onto his
spiritual heir, Acharya Vinoba Bhave, who began the Bhoodan
land movement in India in the early 1950s. More strictly, the
word means "preceptor," the head-master or principal of a school.
A student could further fine-tune that definition by discovering,
only in some dictionaries, that "preceptory" includes reference to
the Knights Templar, an order ostensibly founded in 1119 CE to
protect Holy Land pilgrims during the Second Crusade until it
was banned and went underground two centuries later. Today,
Freemasonry continues to claim descent from this medieval
brotherhood.
None of this rumination suggests that Acharya S claims title
as a preceptor or direct kinship to the Freemasons, although she
has helped re-popularize an essay by Thomas Paine regarding
Masonic sun-worship. Acharya's preceptory resides in
cyberspace, on the web at www.truthbeknown.com, on her
discussion list, through her posts in such e-places as
konformist.com and Steamshovel Press, of which I am the
publisher, and through her non-profit Institute for Historical
Accuracy. Acharya S is also not a kindly little old guru. Her
writing reflects a wicked wit and the intelligence of a person who
does not suffer fools gladly. Under the flashing head of Bob Dobbs
on her website and the words "God is BORG" are essays/rants on
Earth and the cosmos, the existence or nonexistence of "God," the
spiritual paucity of organized religion, as well as conspiracy and
UFO/alien realities. "The believers/ theists feel my views are
intolerant," she writes, "while the nonbelievers/ atheists object to
the mysticism and perceive me as creating new beliefs ... While I
do not wish to live in a world where everyone is deluded by blind
belief, I also do not want to totally dismiss all imagination or
color."

A certain contemporary, straight-talking style distinguishes
the work of Acharya S, which is surprising in that her scholarship
sets out to recover ancient understanding from the relatively
modern corruption of Judeo-Christian culture. Her style and
perception are reminiscent of the late novelist and satirist William
S. Burroughs, and she no doubt agrees with this assessment of
his: "Perhaps the most basic concept in my writing is a belief in
the magical universe, a universe of many gods often in conflict.
The paradox of an all-powerful, all-seeing God who nonetheless
allows suffering, evil and death, does not arise." Indeed, Acharya
S likes to say, "There is no single giant male god in charge. There
are six billion little gods all jockeying for position."
What is most interesting, perhaps, about Acharya S's work is
that, while a rabblerousing rebel, she has an impressive set of
academic credentials. She belongs to one of the world's most
exclusive institutes for the study of ancient Greek civilization, the
American School of Classical Studies at Athens, Greece. She has
taught on Crete and worked on archaeological excavations in
Corinth, site where legend holds Paul addressed the Corinthians,
and in New England. She has also traveled extensively around
Europe and has a "working knowledge" of Greek, French,
Spanish, Italian, German, Portuguese and other languages. She
has read Euripides, Plato and Homer in ancient Greek and Cicero
in Latin, as well as Chaucer in Middle English, and has clearly sat
down with the Bible - in English, as well as in the original Hebrew
and Greek - long enough to understand it more than most clergy.
So, as entertaining and edifying as is the dharma combat
carried on by Acharya S via her expository cyberprose, this book,
The Christ Conspiracy: The Greatest Story Ever Sold, reflects the
scholarship from which her fiery perspective comes. Some readers
may find different aspects of it familiar. For instance, her survey
of the lack of evidence for the existence of the historical Jesus
contains information that has become increasingly accepted even
by Christian revisionist groups such as the Jesus Seminary. As
inflammatory as that material remains in many circles, it serves
only as the beginning for Acharya S. She takes hammer and tong
to many other non-historical figures, fraudulent church scams
and misrepresented history in a matter of fact way, with chapters
containing mythological character cross-references and details of
legends. She recovers astronomical and cosmological elements in
biblical texts that are far older than the corrupted versions
revered in churches. The thesis of her work, that Christianity
was created artificially out of older religions to consolidate
Roman state control over those religions, as well as various
mystery schools and secret societies, is a wellspring of awareness for students of conspiracy. Acharya S also makes a clear case yet
for the existence of an ancient global civilization.

While some may wonder about her motives for creating such a
monumental work that will no doubt shake up many people's
perceptions of reality, Acharya S told me in no uncertain terms
that "one of the reasons for doing this work is that I spent the
first decade of my life literally becoming ill at war, violence, death
and man's inhumanity to man and other creatures. Such vile
behavior has all too often occurred because of religion and
unfounded beliefs. The deception of the religion business is
appalling, and it's high time it is exposed." Amen.
Kenn Thomas
January 1, 1999
Beginning the last year of the second Common-Era millennium

Introduction
Believe not because some old manuscripts are produced, believe
not because it is your national belief, believe not because you
have been made to believe from your childhood, but reason truth
out, and after you have analyzed it, then if you find it will do
good to one and all, believe it, live up to it and help others live up
to it.
"Buddha"
The history of religious belief on Earth is long and varied, with
concepts, doctrines and rituals of all sorts designed to propitiate
and beseech any number of gods and goddesses. Although many
people believe religion to be a good and necessary thing, no
ideology is more divisive than religion, which rends humanity in a
number of ways through extreme racism, sexism and even
speciesism. Religion, in fact, is dependent on division, because it
requires an enemy, whether it be earthly or in another dimension.
Religion dictates that some people are special or chosen while
others are immoral and evil, and it too often insists that it is the
duty of the "chosen" to destroy the others. And organized religion
puts a face on the divine itself that is sectarian, sexist and racist,
portraying a male god of a particular ethnicity, for example. The
result is that, over the centuries, humankind has become
utterly divided among itself and disconnected from nature
and life around it, such that it stands on the verge of chaos.
More horrors have been caused in the name of God and
religion than can be chronicled, but some examples can be
provided, as well as an assessment of how religions function:
The fires of Moloch in Syria, the harsh mutilations in the name
of Astarte, Cybele, Jehovah; the barbarities of imperial Pagan
Torturers; the still grosser torments which Roman-Gothic
Christians in Italy and Spain heaped on their brother-men; the
fiendish cruelties to which Switzerland, France, the Netherlands,
England, Scotland, Ireland, America, have been witnesses, are
none too powerful to warn man of the unspeakable evils which
follow from mistakes and errors in the matter of religion, and
especially from investing the God of Love with the cruel and
vindictive passions of erring humanity, and making blood to
have a sweet savor in his nostrils, and groans of agony to be
delicious to his ears. Man never had the right to usurp the
unexercised prerogative of God, and condemn and punish
another for his belief. Born in a Protestant land, we are of that
faith. If we had opened our eyes to the light under the shadows
of St. Peter's in Rome, we should have been devout Catholics;
born in the Jewish quarter of Alepp, we should have condemned
Christ as an impostor; in Constantinople, we should have cried "Allah it Allah, God is great and Mahomet is his prophet!" Birth,
place and education give us our faith. Few believe in any religion
because they have examined the evidences of its authenticity,
and made up a formal judgment, upon weighing the testimony.
Not one man in ten thousand knows anything about the proofs of
his faith. We believe what we are taught; and those are most
fanatical who know least of the evidences on which their creed is
based. I

Even today, when humankind likes to pretend it has evolved,
battles go on around the world over whose god is bigger and
better, and religious fanatics of any number of faiths repeatedly
call for and receive the blood of "unbelievers" and "infidels." Few
religions of any antiquity have escaped unscathed by
innumerable bloodbaths, and, while Islam is currently the source
of much fear in the world today, Christianity is far and away the
bloodiest in history:
... the briefest glance at the history of the Christian churchesthe horrible rancours and revenges of the clergy and the sects
against each other in the fourth and fifth centuries A.D., the
heresy-hunting crusades at Beziers and other places and the
massacres of the Albigenses in the twelfth and thirteenth
centuries, the witch-findings and burnings of the sixteenth and
seventeenth, the hideous science-urged and bishop-blessed
warfare of the twentieth-horrors fully as great as any we can
charge of the Aztecs or the Babylonians-must give us pause.2
Defenders claim that Christianity ended human sacrifice. This
may be true, but to do so, it had to sacrifice millions of humans.
Christians also claim Christianity ended slavery, an assertion
that is not true, as not only did Christians widely practice slavery,
but the ideology itself serves as oppression and soul-enslavement:
"Believe or go to hell. Submit your will to God or suffer eternally."
As Barbara Walker relates, "Anthropologist Jules Henry said,
`Organized religion, which likes to fancy itself the mother of
compassion, long ago lost its right to that claim by its organized
support of organized cruelty. "'3
To deflect the horrible guilt off the shoulders of their own
faith, religionists have pointed to supposedly secular ideologies
such as Communism and Nazism as oppressors and murderers of
the people. However, few realize or acknowledge that the
originators of Communism were Jewish (Marx, Lenin, Hess,
Trotsky)4 and that the most overtly violent leaders of both bloody
movements were Roman Catholic (Hitler, Mussolini, Franco) or
Eastern Orthodox Christian (Stalin), despotic and intolerant
ideologies that breed fascistic dictators. In other words, these
movements were not "atheistic," as religionists maintain.
Indeed, Hitler proclaimed himself a "Christian" and fighter for "his Lord and Savior," using the famous temple scene with Jesus
driving out the "brood of vipers and adders" as a motivation for
his evil deeds.5 Said Hitler:

It is of no matter whether or not the individual Jew is decent. He
possesses certain characteristics given to him by nature, and he
can never rid himself of those characteristics. The Jew is harmful
to us ... My feeling as a Christian leads me to be a fighter for my
Lord and Savior. It leads me to the man who, at one time lonely
and with only a few followers, recognized the Jews for what they
were, and called on men to fight against them ... As a Christian,
I owe something to my own people.
Hitler also remarked to one of his generals: "I am now as
before a Catholic and will always remains so." Whether or not
Hitler was a "true" Christian is debatable, as he also reputedly
considered Christianity a Jewish invention and part of the
conspiracy for world domination. In addition, Hitler's paternal
grandmother was allegedly Jewish. But Hitler himself was raised
a Roman Catholic, and he was very much impressed by the power
of the Church hierarchy. He pandered to it and used it and
religion as a weapon. All during his regime, Hitler worked closely
with the Catholic Church, quashing thousands of lawsuits
against it and exchanging large sums of money with it. In
addition, thousands of Nazis were later given safe passage by the
Vatican, as well as by multinational governmental agencies, to a
number of locales, including North and South America, via the
"Ratline" from Germany through Switzerland and Italy.6
In reality, Hitler was only building on a long line of imputation
against the Jews as "Christkillers," a charge used numerous
times over the centuries whenever the Catholic Church wanted to
hold a pogrom against common Jews and seize their assets. The
events of WWII, in fact, were the grisly culmination of a centuriesold policy, started by the Church and continued by Martin
Luther, as was well known by Hitler. Indeed, Hitler was embraced
as a Christian instrument, as Walker relates:
The rise of Hitler's Germany provides an interesting case in
point, showing a nation swept by militaristic sentiment coupled
with a sense of divine mission. The churches accepted
Hitler's warmongering with religious joy. In April 1937, a
Christian organization in the Rhineland passed a resolution that
Hitler's word was the law of God and possessed "divine
authority." Reichsminister for Church Affairs Hans Kerrl
announced: "There has arisen a new authority as to what Christ
and Christianity really are-that is Adolf Hitler. Adolf Hitler . . .
is the true Holy Ghost." And so the pious gave him their
blessing, and the churches gave him God's.?

But Hitler and the Church's behavior was not an aberration in
the history of Christianity, as from its inception, the religion was
intolerant, zealous and violent, with its adherents engaging in
terrorism. For example, while blessing peacemakers and
exhorting love and forgiveness of enemies and trespassers, the
"gentle Jesus" also paradoxically declares:
Do not think that I have come to bring peace on earth; I have not
come to bring peace, but a sword. For I have come to set man
against his father, and a daughter against her mother, and a
daughter-in-law against her mother-in-law; and a man's foes will
be those of his own household. (Mt. 10:34)
Jesus further states that "nation will rise up against nation,
and kingdom against kingdom"; thus, with a few sentences, Jesus
has seeded extreme division, sedition and enmity wherever
Christianity is promulgated. In thus exhorting his followers to
violence, however, Jesus himself was building on centuries-old
Jewish thought that called for the "extermination" of non-Jews,
i.e., "unbelievers," in Christian parlance. As an example of
this Judeo-Christian fanaticism, the apostle Paul was a violent
zealot who as a Jew first persecuted the Christians and as a
Christian subsequently terrorized the Pagans. As Joseph Wheless
says in Forgery in Christianity:
And)Paul], the tergiversant slaughter-breathing persecutor-forpay of the early Christians, now turned for profit their chief
apostle of persecution, pronounces time and again the anathema
of the new dispensation against all dissenters from his
superstitious, tortuous doctrines and dogmas, all such "whom I
have delivered unto Satan" (I Tim. i, 20), as he writes to advise
his adjutant Timothy. He flings at the scoffing Hebrews this
question: "He that despised Moses's law died without mercy ... :
Of how much sorer punishment, suppose ye, shall he be thought
worthy, who bath trodden under foot the Son of God?" (Heb. x,
28, 29). All such "are set forth for an example, suffering the
vengeance of eternal fire" (Jude 7); "that they might all be
damned who believed not the truth" (2 Thess. ii, 12); and even
"he that doubteth is damned" (Rom. xiv, 23). This Paul, who with
such bigoted presumption "deals damnation `round the land on
all he deems the foe" of his dogmas, is first seen "consenting to
the death" of the first martyr Stephen (Acts viii, 1); then he
blusters through the country "breathing out threatenings and
slaughter against the disciples of the Lord" (Acts ix, 1), the new
converts to the new faith. Then, when he suddenly professed
miraculous "conversion" himself, his old masters turned on him
and sought to kill him, and he fled to these same disciples for
safety, to their great alarm (Acts ix, 23-26), and straightway
began to bully and threaten all who would not now believe his
new preachments. To Elymas, who "withstood them," the
doughty new dogmatist "set his eyes on him," and thus blasted him with inflated vituperation: "O full of all subtilty and all
mischief, thou child of the devil, thou enemy of all righteousness,
wilt thou not cease to pervert the right ways of the Lord?" (Acts
xiii, 8-10). Even the "meek and loving Jesus" is quoted as giving
the fateful admonition: "Fear him which is able to destroy both
soul and body in hell" (Matt. x, 28)-here first invented and
threatened by Jesus the Christ himself, for added terror unto
belief. Paul climaxes the terror: "it is a fearful thing to fall into
the hands of the living God' (Heb. x, 31)."8

The Myth of Massive Martyrdom
Along with the tale that Christianity began with a "Prince of
Peace" comes the myth that the early Christians were gentle
"lambs" served up in large numbers as "martyrs for the faith" by
the diabolical Romans. The myth of martyrdom starts with the
purported passage of the Roman historian Tacitus in which he
excoriated Nero for killing a "great multitude" of Christians at
Rome in 64 CE; however, this passage is a forgery, one of many
made by the conspirators in the works of ancient authors, and
there is little other evidence of such a persecution under either
Nero or Domitian, the alleged notorious persecutor of Christians.
As GA Wells says in Did Jesus Exist?:
... the earliest unambiguous Christian reference to persecution
under Nero is a statement made by Melito, bishop of Sardis,
about AD 170. It would be surprising if a "great multitude" of
Christians lived at Rome as early as AD 64 ... The evidence for
persecution under Domitian is [also] admitted to be very slight
indeed.9
What persecutions the Christians did suffer were not as gross
as portrayed by propagandists in either number or severity:
These punishments [of Christians] lacked the public finality of
the death sentence: until, 180, no governor in Africa was known
to have put a Christian to death. In the late 240s, Origen
insisted with rare candour that "few" Christians had died for the
faith ... They were "easily numbered," he said. 10
And, as the editor of Eusebius's The History of the Church
states:
In fact, up to the persecution under the Emperor Decius (250-51)
there had been no persecution of Christians ordered by the
Emperor on an imperial scale.
To bolster their claims of massive martyrdom, pious
Christians began around the ninth century to forge the
martyrdom traditions. As Walker relates:
The martyrs of the famous Roman "persecutions" under such
emperors as Nero and Diocletian, seven centuries earlier, were
largely invented at this time, since there were no records of any such specific martyrdoms. Names were picked at random from
ancient tombstones, and the martyr-tales were written to order.
In reality, it was the Christian church that did much more
persecuting and made many more martyrs than Rome had ever
done, because religious tolerance was the usual Roman policy. 12

To weave their martyr-tales, the conspirators used the Jewish
apocryphon the Fourth Book of Maccabees, which described
gruesome "martyrdom" by torture: "The tale told in the 4
Maccabees was widely read by Greeks and early Christians and
served as a model for Christian martyrdom stories."13 The
methods described in Fourth Maccabees are disturbingly similar
to those used by the later Catholic Church:
... the guards had produced wheels, and joint-dislocators, and
racks, and bone-crushers, and catapults, and cauldrons, and
braziers, and thumb-screws, and iron claws, and wedges, and
branding irons ... 14
The author of Fourth Maccabees goes on to describe the most
foul torture imaginable, including the infamous "racks" being
used to tear limbs from the body, as well as the flesh being
stripped off and tongues and entrails ripped out, along with the
obligatory death by burning. These techniques were later adopted
with tremendous enthusiasm by the Christians themselves, who
then became the persecutors. As Wheless says:
When the Christians were weak and powerless and subjected to
occasional persecutions as "enemies of the human race," they
were vocal and insistent advocates of liberty of conscience and
freedom to worship whatever God one chose; the Christian
"Apologies" to the Emperors abound in eloquent pleas for
religious tolerance; and this was granted to them and to all by
the Edict of Milan and other imperial Decrees. But when by the
favor of Constantine they got into the saddle of the State, they at
once grasped the sword and began to murder and despoil all who
would not pretend to believe as the Catholic priest commanded
them to believe.'5
The melodramatic portrayal of the early Christian movement
as consisting of righteous "Mom and Pop" Christians being driven
underground and ruthlessly persecuted is not reality, nor are the
stories of massive martyrdom. What is reality is that from the
fourth century onward, it was the Christians who were doing the
persecution.
The Myth of the Rapid Spread of Christianity
It is widely believed that Christianity spread because it was a
great idea desperately needed in a world devoid of hope and faith.
Indeed, the myth says that Christianity was such a great idea
that it caught on like wildfire in a lost world barren of spiritual enlightenment and crying out "like a voice in the
wilderness." It is further maintained that Christianity spread
because of the "martyrdom" of its adherents, which purportedly
so impressed a number of the early Church fathers that they cast
off their Pagan roots to join the "true faith." In reality, Christianity
was not a new and surprising concept, and the impression of the
ancient world given in this story is incorrect, as the ancient
cultures possessed every bit of wisdom, righteousness and
practically everything else found in Christianity.

Furthermore, according to noted historian Gibbon, as related
by Taylor, by the middle of the 3rd century, there were at Romethe hotbed of Christianity-only "'one bishop, forty-six presbyters,
fourteen deacons, forty-two acolytes and fifty readers, exorcists
and porters. We may venture, (concludes the great historian) to
estimate the Christians at Rome, at about fifty thousand, when
the total number of inhabitants cannot be taken at less than a
million . . .' It should never be forgotten, that miraculously rapid
as we are sometimes told the propagation of the gospel was, it
was first preached in England by Austin, the monk, under
commission of Pope Gregory, towards the end of the seventh
century. So that the good news of salvation, in travelling from the
supposed scene of action to this favoured country, may be
calculated as having posted at the rate of almost an inch in a
fortnight."U, And as Robin Lane Fox says:
... in the 240s, Origen, the Christian intellectual, did admit that
Christians were only a tiny fraction of the world's inhabitants ...
If Christians were really so numerous, we could also expect some
evidence of meeting places which could hold so many
worshippers. At this date, there were no church buildings on
public ground ... 17
If the rest of the Empire is factored in, it is estimated that by
the middle of the third century Christians constituted only
perhaps two percent of the total population. 18
Also, as noted, there were in fact few martyrs, and the early
forgers of Christianity were impressed not by such alleged
martyrdom but by the position of power they would earn by their
"conversion." In actuality, Christianity did not spread because it
was a great idea or because it was under the supernatural
guidance of the resurrected "Lamb of God." Were that so, he
would have to be held accountable, because Christianity was
promulgated by the sword, with a bloody trail thousands of mile
long, during an era called by not a few a "shameless age."
Like so much else about Christianity, the claims of its rapid
spread are largely mythical. In reality, in some places it took
many blood-soaked centuries before its opponents and their lineage had been sufficiently slaughtered so that Christianity
could usurp the reigning ideology. Pagan Europeans and others
fought it tooth and nail, in an epic and heroic effort to maintain
their own cultures and autonomy, in the face of an onslaught by
those whom the Pagans viewed as "idiots" and "bigots." As Walker
says:

Christian historians often give the impression that Europe's
barbarians welcomed the new faith, which held out a hope of
immortality and a more kindly ethic. The impression is false. The
people didn't willingly give up the faith of their ancestors, which
they considered essential to the proper functioning of the earth's
cycles. They had their own hope of immortality and their own
ethic, in many ways a kinder ethic than that of Christianity,
which was imposed on them by force. Justinian obtained 70,000
conversions in Asia Minor by methods that were so cruel that the
subject populations eventually adopted Islam in order to rid
themselves of the rigors of Christian rule. As a rule, heathen folk
resisted Christianity as long as they could, even after their rulers
had gone over to the new faith for its material rewards. . . .
Certain words reveal by their derivation some of the opposition
met by missionaries. The pagan Savoyards called Christians
"idiots," hence cretin, "idiot," descended from Chretian,
"Christian." German pagans coined the term bigot, from bei Gott,
an expression constantly used by the monks.19
Christianity was thus fervently resisted wherever it invaded,
as nation after nation died under the sword fighting it off,
because its doctrines and proponents were repugnant and
blasphemous. As Walker also relates:
Radbod, king of the Frisians, refused to abandon this faith when
a Christian missionary informed him that Valhala was the same
as the Christians' hell. Where were his own ancestors, Radbod
wanted to know, if there was no Valhala? He was told they were
burning in hell because they were heathens. "Dastardly priest!"
Radbod cried. "How dare you say my ancestors have gone to
hell? I would rather-yes, by their god, the great Woden, I
swear-I would ten thousand times rather join those heroes in
their hell, than be with you in your heaven of priests!"20
Some of the "barbarians" who resisted Christianity were
actually far more advanced than those who followed what the
Pagans considered a vulgar ideology. For example, "The Irish
Fenians, whose rule was never to insult women, were said to have
gone to hell for denying Christian anti-feminist doctrines."21
When the "great idea," threats of hell and other sweet talk
failed to impress the Pagans, the Christian conspirators began
turning the screws by establishing laws banning Pagan priests,
holidays and "superstitions." Pagans were barred from being
palace guards or holding civil and military office. Their properties and temples were destroyed or confiscated, and people who
practiced "idolatry" or sacrifices were put to death. As Charles
Waite says in History of the Christian Religion to the Year Two
Hundred:

Under Constantine and his sons, commissions had been issued
against heretics, especially against the Donatists, who were
visited with the most rigorous punishment. .. . The decrees for
the extirpation of heathenism were even more severe. Jerome
and Leo the Great were in favor of the death penalty.22
Under the "great Christian" Constantine, the "followers of
Mithra were hounded with such pertinacity that no one even
dared to look at the sun, and farmers and sailors dared not
observe the stars for fear of being accused of the heresy." 23 And
where hellfire, repressive laws and bribery did not work, force was
used. Leaders who were tolerant of religions other than
Christianity, such as Emperor Julian, were murdered. In Bible
Myths and Their Parallels in Other Religions, Doane relates how
this "great faith" was in reality propagated by the most atrocious
methods:
In Asia Minor the people were persecuted by orders of [Christian
emperor] Constantius . . . "The rites of baptism were conferred
on women and children, who, for that purpose, had been torn
from the arms of their friends and parents; the mouths of the
communicants were held open by a wooden engine, while the
consecrated bread was forced down their throats; the breasts of
tender virgins were either burned with red-hot egg-shells, or
inhumanly compressed between sharp and heavy boards." . . .
Persecutions in the name of Jesus Christ were inflicted on the
heathen in most every part of the then known world. Even
among the Norwegians, the Christian sword was unsheathed.
They clung tenaciously to the worship of their forefathers, and
numbers of them died real martyrs for their faith, after suffering
the most cruel torments from their persecutors. It was by sheer
compulsion that the Norwegians embraced Christianity. The
reign of Olaf Tryggvason, a Christian king of Norway, was in fact
entirely devoted to the propagation of the new faith, by means
the most revolting to humanity.... the recusants were tortured
to death with fiend-like ferocity, and their estates confiscated.
These are some of the reasons "why Christianity prospered."24
The standard excuse for this vile behavior has been that
Christian proponents had the right to purge the earth of "evil"
and to convert the "heathen" to the "true faith." Over a period of
more than a millennium, the Church would bring to bear in this
"purification" and "conversion" to the religion of the "Prince of
Peace" the most horrendous torture methods ever devised, in the
end slaughtering tens of millions worldwide.

These "conversion" methods by Catholics against men, women
and children, Christians and Pagans alike, included burning,
hanging and torture of all manner, using the tools described in
Fourth Maccabees. Women and girls had hot pokers and sharp
objects slammed up their vaginas, often after priests had raped
them. Men and boys had their penises and testicles crushed or
ripped or cut off. Both genders and all ages had their skin pulled
off with hot pincers and their tongues ripped out, and were
subjected to diabolical machinery designed for the weakest parts
of the body, such as the knees, ankles, elbows and fingertips, all
of which were crushed. Their legs and arms were broken with
sledgehammers, and, if there was anything left of them, they were
hanged or burned alive. Nothing more evil could possibly be
imagined, and from this absolute evil came the "rapid" spread of
Christianity.
So far this despicable legacy and crime against humanity
remains unavenged and its main culprit unpunished, not only
standing intact but inexplicably receiving the undying and
unthinking support of hundreds of millions, including the
educated, such as doctors, lawyers, scientists, etc. This
acquiescence is the result of the centuries of destruction and
degradation of their ancestors' cultures, which demoralized them
and ripped away their spirituality and heritage. In annihilating
these cultures, the Christian conspirators also destroyed
countless books and much learning, prizing the subsequent
illiteracy and ignorance, which assisted in allowing for
Christianity to spread. Wheless recounts the state of the world
under Christian dominance:
With the decline and fall of the Roman Empire the Christian
religion spread and grew, among the Barbarian destroyers of
Rome. The Dark Ages contemporaneously spread their
intellectual pall over Europe. Scarcely any but priests and
monks could read. Charlemagne learned to wield the pen only to
the extent of scrawling his signature. The barons who wrested
Magna Carta from John Lackland signed with their marks and
seals. The worst criminals, provided they were endowed with the
rare and magic virtue of knowing how to read even badly,
enjoyed the "benefit of clergy" (i.e., of clerical learning), and
escaped immune or with greatly mitigated punishment. There
were no books save painfully-written manuscripts, worth the
ransom of princes, and utterly unattainable except by the very
wealthy and by the Church; not till about 1450 was the first
printed book known in Europe. The Bible existed only in Hebrew,
Greek, and Latin, and the ignorant masses were totally ignorant
of it other than what they heard from the priests, who told them
that they must believe it or be tortured and killed in life and
damned forever in the fires of hell after death. It is no wonder that faith flourished under conditions so exceptionally
favorable.25

Such is the disgraceful history of the religion of the "gentle
Prince of Peace." Yet, there are those today who not only support
its monstrous edifice, built on the blood and charred bones of
tens of millions, as well as on the death of learning in the Western
world, but, unbelievably, wish it to be restored to its full "glory,"
with the whole bloody works, witchburnings, persecution,
annihilation of unbelievers and all. The fact is that too much
trauma and bloodshed have been caused throughout the
millennia strictly on the basis of unfounded faith and excessive
illogic, and too much knowledge and wisdom has been lost, such
that human history has been rife with ignorance and
misunderstanding. It is for these reasons, among others,
including the restoration of humanity, that we hope the
oppressive and exploitative conspiracy behind religion in general
and Christianity in particular will be exposed. As it is said, those
who do not remember the past are doomed to repeat it, and
humans as a species are prone to amnesia. It is thus imperative
that these all-important matters of religious ideology and doctrine
be thoroughly explored and not left up to blind faith.

[image:]Jews of Trent, Italy, burned in 1475 on accusations of sacrificing
Christian children. (1-laught)

[image:]on
c~
vi
d
0
O
O
t
U
r
c_
O
0
:)
d)
L
0
r
O
6)
.L.
V:
G
3
t
7J
O
i

The Quest for Jesus Christ
In exploring the origins of Christianity, our focus naturally is
turned to its purported founder and object of worship, Jesus
Christ, whose story is told in the New Testament. So much
interest and fascination have circulated around this
wonderworker over the centuries that numerous and sizable
tomes have been composed to fill out the New Testament tale by
digging into the few clues as to Jesus's nature and historical
background in order to produce a biographical sketch that either
bolsters faith or reveals a more human side of this godman to
which all can relate. Obviously, considering the time and energy
spent on them, the subjects of Christianity and its legendary
founder are very important to the Western mind and culture, and,
increasingly to the Eastern as well. Nevertheless, little has come
of all these efforts, as the "real" Jesus remains a phantom,
mutating to suit the needs of the era and beholder.
In fact, it has been said that Jesus is all things to all people.
This assertion is certainly true, as from the earliest times his
nature and character have been interpreted and reinterpreted to
fit the cultural context of his proponents and representatives. As
Burton Mack says in The Lost Gospel of Q:
In the course of Christian history, to take one example of a series
of social and cultural shifts, the Christ has been refigured many
times over. In the period before Constantine, when bishops were
taking their place as the leaders of the churches, the Christ was
commonly depicted as the good shepherd who could guide the
flock to its heavenly home. After Constantine, the Christ was
pictured as the victor over death and the ruler of the world.
During the medieval period, when the church was the primary
vehicle of both social and cultural tradition, the story of Christ's
ascent from the cross (or the tomb) to the seat of sovereignty,
judgment, and salvation in heaven focused the Christian
imagination on a Christ of a truly comprehensive, threedecker world. Somewhat later we see the Gothic Christ appear,
and then the Christ of the crucifix, the man of Galilee, the
cosmic Christ, the feminine Christ, and so on. In every case, the
rearrangements were necessary in order to adjust the mythic
world to new social constraints and cultural systems of
knowledge.'
In fact, Jesus began his omnipotent reign when sons of God
and sacred kings were all the rage. After the shocking and bloody
turmoil of the Middle Ages, however, he became in the minds of
the desperate a compassionate yet human teacher of morality,
since it was obvious he could not possibly have been
supernaturally in charge of the church in his name, which was torturing and slaughtering by the millions. During the political
upheavals of the 2001 century, Jesus was considered a heroic
revolutionary striving against oppression, as well as a communist.
When various Indian gurus and yogis with their magic tricks
became famous, it was fashionable to locate Jesus in India
and/or Tibet. At that time too was the psychedelic explosion,
such that Jesus soon became a magic mushroom. Within the
"New Age" movement that began with the renaissance of
spiritualism last century, he has become the "Cosmic Christ"
and "Christ Consciousness." He has also of late become a black,
a white supremacist, a gay, a woman, a heretic, a "Mediterranean
peasant," an orthodox butcher whose name wasn't Jesus, a
"Cynic-sage," an Arab, as well as the husband of Mary Magdalene
and father of many children, from whom are descended at least
one European royal family. Now, with the popular subject of
UFOs and extraterrestrials, Jesus is an alien with extraordinary
powers because he is of a superior race, with any number of
"alien" groups laying claim to his parentage. As commander of an
enormous spaceship, this alien Jesus is waiting in the wings to
rapture true believers off the earth in the nick of time during the
coming earth changes. In a sense, Jesus is an alien, in that
people are so alienated from the actual history of the planet they
cannot grasp his true nature.

Wells adds to the list of "biographies" of Jesus:
In the past generation, the "real" Jesus has been variously a
magician (Smith), a Galilean rabbi (Chilton), a marginal Jew
(Meyer), a bastard (Schaberg), a cipher (Thiering), a Qumran
dissident (Allegro, et al.), a gnosticising Jew (Koester), a
dissident Jew (Vermes), a happily married man and father of
sons (Spong), a bandit (Horsley), an enthusiastic (possible
Zealot?) opponent of the Temple cult (Sanders). Perhaps most
remarkable of all is the "real" Jesus of the Westar Project/Jesus
Seminar whose existence has been pinned on just over thirty
"authentic" sayings, derived from an eclectic application of
biblical-critical axioms and confirmed by vote of the seminar
members.2
Despite all of this literature continuously being cranked out, it
is obvious that we are dealing not with biography but with
speculation, and there remains in the public at large a serious
and unfortunate lack of education regarding religion and
mythology, particularly that of Christ. Indeed, the majority of
people are taught in most schools and churches that Jesus Christ
was an actual historical figure and that the only controversy
regarding him is that some people accept him as the Son of God
and the Messiah, while others do not. However, whereas this is
the raging debate most evident today, it is not the most important. Shocking as it may seem to the general populace, the
most enduring and profound controversy in this subject is whether
or not a person named Jesus Christ ever really existed.

History and Positions of the Debate
The debate as to whether or not Jesus Christ is a historical
character may not be apparent from publications readily found in
popular bookstores; however, beginning over two centuries ago, a
significant group of scholars started springing up to challenge
long-held beliefs. In more recent times, this controversy erupted
when GA Wells published Did Jesus Exist? and The Historical
Evidence for Jesus, among others, which sought to prove that
Jesus is a non-historical character. An attempt to repudiate Wells
was made in Jesus: The Evidence, an entire (slim) volume written
to establish that Jesus did exist. It should be noted that no such
book would be needed if the existence of Jesus Christ as a
historical figure were a proven fact accepted by all. In addition, it
is not uncommon to hear in a discussion about Jesus something
to the effect, "Don't get me wrong-I believe he existed," a strange
declaration, since, according to popular belief, "Everybody knows
he existed." Were the last assertion true, this type of doubtful
"don't get me wrong" comment would not be necessary. No one
discussing Abraham Lincoln, for example, needs to clarify her/his
position by expressing the belief that Lincoln existed.
Indeed, it is such doubt, which has existed since the
beginning of the Christian era, that has led many seekers of truth
over the centuries to research thoroughly this important subject
from an independent perspective and to produce an impressive
volume of literature that, while hidden, suppressed or ignored,
nevertheless has demonstrated logically and intelligently that
Jesus Christ is a mythological character along the same lines as
the gods of Egypt, England, Greece, India, Phoenicia, Rome,
Sumeria and elsewhere, entities presently acknowledged by
mainstream scholars and the masses alike as myths rather than
historical figures. Delving deeply into this large body of work, one
uncovers evidence that the Jesus character is in fact based upon
these much older myths and heroes. One discovers that the
gospel story is not, therefore, a historical representation of a
Jewish rebel carpenter who had physical incarnation in the
Levant 2,000 years ago. In other words, it has been demonstrated
continually for centuries that the story of Jesus Christ was
invented and did not depict a real person who was either a
superhuman "son of God" or a man who was "evemeristically"
built up into a superhuman fairytale by enthusiastic followers.
Within this debate regarding the nature and character of
Jesus Christ, then, there have been three main schools of thought: the believers and the evemerists, both of which are
historicizers, and the mythicists.

The Believers
The believers take the Judeo-Christian bible as the literal
"Word of God," accepting "on faith" that everything contained
within it is historical fact infallibly written by scribes "inspired by
God." As we shall see, this position is absolutely untenable, and
requires blind and unscientific devotion, since, even if we
discount the countless mistakes committed over the centuries by
scribes copying the texts, the so-called infallible "Word of God" is
riddled with inconsistencies, contradictions, errors and yarns that
stretch the credulity to the point of non-existence. In order to
accept the alleged factuality of the Christian tale, i.e., that a male
God came down from the heavens as his own son through the
womb of a Jewish virgin, worked astonishing miracles, was
killed, resurrected and ascended to heaven, we are not only to
suspend critical thinking and integrity, but we must be prepared
to tolerate a rather repulsive and generally false portrayal of the
ancient world and peoples. In particular, we must be willing to
believe fervently that the "gentle Jesus"-who was allegedly the
all-powerful God-was mercilessly scourged, tortured and
murdered by Romans and Jews, the latter of whom possess the
ignominy and stigma of being considered for eternity as "vipers,"
"serpents," "spawn of Satan" and "Christkillers" guilty of deicide
who gleefully shouted "Crucify him!" and "Let his blood be upon
us and our children!"
In addition to this hideous notion, we are also expected to
believe that the omnipotent and perfect God could only fix the
world, which he created badly in the first place, by the act of
blood-atonement, specifically with his own blood; yet, we know
that such blood-atonement is rooted in the ancient custom of
sacrificing humans and animals, serving basically as a barbaric,
scapegoat ritual. Indeed, the sacrifice of God seems far worse
than that of either animals or humans, yet this deicide is
supposed to be one of the highest "religious" concepts. In fact, it
is "God's plan!" As Kersey Graves says in The World's 16 Crucified
Saviors:
And hereafter, when they laugh at the Jewish superstition of a
scape-goat, let them bear in mind that the more sensible and
intelligent people may laugh in turn at their superstitious
doctrine of a scape-God.... The blood of God must atone for the
sins of the whole human family, as rams, goats, bullocks and
other animals had atoned for the sins of families and nations
under older systems. . . . Somebody must pay the penalty in
blood, somebody must be slaughtered for every little foible or peccadillo or moral blunder into which erring man may chance
to stumble while upon the pilgrimage of life, while journeying
through the wilderness of time, even if a God has to be dragged
from his throne in heaven, and murdered to accomplish it. . . .
Whose soul-possessing the slightest moral sensibility-does not
inwardly and instinctively revolt at such a doctrine? ... We hold
the doctrine to be a high-handed insult to the All-Loving
Father-who, were are told, is "long suffering in mercy," and
"plentiful in forgiveness"-to charge Him with sanctioning such a
doctrine, much less originating it.

In embracing Christianity as reality, we are also required to
assume that, in order to get "his" important message across,
"God" came to Earth in a remote area of the ancient world and
spoke the increasingly obscure language of Aramaic, as opposed
to the more universally spoken Greek or Latin. We must also be
prepared to believe that there is now an invisible man of a
particular ethnicity omnipresently floating about in the sky. In
addition, we are asked to ridicule and dismiss as fiction the
nearly identical legends and tales of many other cultures, while
happily receiving the Christian fable as fact. This dogmatic stance
in effect represents cultural bigotry and prejudice. All in all, in
blindly believing we are faced with what can only appear to be an
abhorrent and ludicrous plan on the part of "God."
The Evemerists
It is because of such irrational beliefs and prejudicial
demands that many people have rejected Christian claims as
being incredible and unappealing. Nevertheless, numerous such
dissidents have maintained that behind the fabulous fairytales
found in the gospels there was a historical Jesus Christ
somewhere, an opinion usually based on the fact that it is
commonly held, not because its proponents have studied the
matter or seen clear evidence to that effect. This "meme" or
mental programming of a historical Jesus has been pounded into
the heads of billions of people for nearly 2,000 years, such that it
is assumed a priori by many, including "scholars" who have put
forth an array of clearly speculative hypotheses hung on highly
tenuous threads regarding the "life of Jesus." Such speculators
often claim that a historical Jewish master named Jesus was
deified or "evemerized" by his zealous followers, who added to his
mundane "history" a plethora of supernatural qualities and
aspects widely found in more ancient myths and mystery
religions.
This school of thought, called "Evemerism" or "Euhemerism,"
is named after Evemeras, or Euhemeros, a Greek philosopher of
the 4th century BCE who developed the idea that, rather than being mythical creatures, as was accepted by the reigning
intellectuals, the gods of old were in fact historical characters,
kings, emperors and heroes whose exploits were later deified. Of
these various evemerist "biographies," the most popular are that
Jesus was a compassionate teacher who irritated the Romans
with his goodness, or a political rebel who annoyed the Romans
with his incitement of discord, for which he was executed. Wells
comments upon the theory du jour:

As political activism is today a la mode, it is widely felt that a
revolutionary Jesus is more "relevant" than the Jesus of the
nineteenth century liberal theologians who "went about doing
good" (Acts, 10:38). Both these Jesuses simply reflect what in
each case the commentators value most highly rather than the
burden of the texts. If Jesus had been politically troublesome,
his supporters would have been arrested with him. But there is
no suggestion of this in any of the gospels.3
He further states:
There are . . . three obvious difficulties against the supposition
that a historical Jesus was actually executed as a rebel:
(ii) All Christian documents earlier than the gospels
portray him in a way hardly compatible with the
view that he was a political agitator ...
(ii) If his activities had been primarily political, and the
evangelists were not interested in-or deemed it
inexpedient to mention-his politics, then what was
the motive for their strong interest in him? How did
they come to suppose that a rebel, whose
revolutionary views they tried to suppress in their
gospels, was the universal saviour?
(iii) If such an episode as the cleansing of the temple was
not a religious act (as the gospels allege) but an
armed attempt to capture the building and to
precipitate a general insurrection, then why does
Josephus say nothing of it? As Trocme has observed
a military attack on the temple would not have
been ignored by this writer who was so concerned to
show the dangers of revolt and violence. Josephus'
silence is corroborated by the positive affirmation of
Tacitus that there was no disturbance in Palestine
under Tiberius (AD 14-37), whereas the preceding
and following reigns were characterized by rebellion
and unrest there ... 4
Of these various "lives of Jesus," Wells also says:
It is now customary to dismiss with contempt many nineteenthcentury lives of Jesus on the grounds that their authors simply
found in him all the qualities which they themselves considered
estimable. But the wide circulation today of books which portray him as a rebel seems yet another illustration of the same
phenomenon.5

Evemerist scholar Shaye Cohen, professor of Judaic and
Religion Studies at Brown University, admits the desperate
situation of trying to find this "historical" reformer/rebel under
the accreted layers of miracles:
Modern scholars have routinely reinvented Jesus or have
routinely rediscovered in Jesus that which they want to find, be
it rationalist, liberal Christianity of the 19th century, be it
apocalyptic miracle workers in the 20th, be it revolutionaries, or
be it whatever it is that they're looking for, scholars have been
able to find in Jesus almost anything that they want to find.
Even in our own age scholars are still doing this. People are still
trying to figure out the authentic sayings of Jesus. . ., all our
middle class liberal Protestant scholars. . . will take a vote and
decide what Jesus should have said, or might have said. And no
doubt their votes reflect their own deep-seated, very sincere, very
authentic Christian values, which I don't gainsay for a moment.
But their product is, of course, bedeviled by the problem that we
are unable to have any secure criteria by which to distinguish
the real from the mythic or what we want to be so from what
actually was so....
These various theories in the end constitute wheel-spinning in
a futile effort to rescue historicity, any historicity, in the gospel
tale. Because of the dearth of personality in the gospels and
the irrationality of the tale, historicizers must imbue the
character with their own personalities and interpretations of
reality, such as: "When Jesus said, `Blessed are the poor,' he
surely didn't mean that poverty is a blessing but that those who
lived with poverty are good, because they are not resorting to
robbery." 6 And in order to pad out the "real" Jesus after most of
his "life" is removed, scholars must resort to reasoning of the
most tortured kind:
While the miracles of Jesus could easily be created and
multiplied by the credulity of His followers, [the followers] could
never have devised ethical, speculative, or soteriological
doctrines, which, although in no instance original, presented
new combinations of established religious concepts and
ethical principles.?
Thus, we have an admission that Jesus brought nothing new,
but an insistence nevertheless that Jesus deserved merit because
he novelly combined his unoriginal concepts. In reality, this type
of eclecticism also was not new but quite common long before the
Christ character arose. In The Historical Jesus and the Mythical
Christ, Gerald Massey says of these scholars' efforts:

It is pitiful to track the poor faithful gleaners who picked up
every fallen fragment or scattered waif and stray of the mythos,
and to watch how they treasured every trait and tint of the ideal
Christ to make up the personal portrait of their own supposed
real one.8
In Ancient History of the God Jesus, Edouard Dujardin
remarks of Evemerism:
This doctrine is nowadays discredited except in the case of
Jesus. No scholar believes that Osiris or Jupiter or Dionysus
was an historical person promoted to the rank of a god, but
exception is made only in favour of Jesus.... It is impossible to
rest the colossal work of Christianity on Jesus, if he was a man.
Indeed, evemerist scholars will admit that this humanized
Jesus stripped of all miracles would not have "made a blip on
Pilate's radar screen," being insignificant as one of the
innumerable rabblerousers running about Palestine during this
time. If we were to take away all the miraculous events
surrounding the story of Jesus to reveal a human, we would
certainly find no one who could have garnered huge crowds
around him because of his preaching. And the fact is that this
crowd-drawing preacher finds his place in "history" only in the
New Testament, completely overlooked by the dozens of
historians of his day, an era considered one of the best
documented in history. Such an invisible character, then, could
never have become a god worshipped by millions.
In fact, the standard Christian response to the evemerists has
been that no such Jesus, stripped of his miracles and other
supernatural attributes, could ever "have been adored as a god or
even been saluted as the Messiah of Israel." This response is quite
accurate: No mere man could have caused such a hullabaloo and
hellish fanaticism, the product of which has been the unending
spilling of blood and the enslavement of the spirit. The crazed
"inspiration" that has kept the Church afloat merely confirms the
mythological origins of this tale. Furthermore, the theory of
Evemerism has served the Catholic Church, as Higgins remarks:
... that the gods of the ancients were nothing but the heroes or
benefactors of mankind, living in very illiterate and remote ages,
to whom a grateful posterity paid divine honors . . . appears at
first sight to be probable; and as it has served the purpose of the
Christian priests, to enable them to run down the religion of the
ancients, and, in exposing its absurdities, to contrast it
disadvantageously with their own, [Evemerism) has been, and
continues to be, sedulously inculcated, in every public and
private seminary.... Although the pretended worship of Heroes
appears at first sight plausible, very little depth of thought or learning is requisite to discover that it has not much foundation
in truth 9

In Pagan Christs, JM Robertson states of Evemerism:
It is not the ascription of prodigies to some remarkable man that
leads us to doubt his reality. Each case must be considered on
its merits when we apply the tests of historical evidence. We
must distinguish between what the imagination has added to a
meager biography, and those cases in which the biography itself
has been added to what has grown out of a ritual or doctrine.10
The bottom line is that when one removes all the elements of
those preceding myths that contributed to the formation of the
Jewish godman, there remains no one and nothing historical left
to which to point. As Walker says, "Scholars' efforts to eliminate
paganism from the Gospels in order to find a historical Jesus
have proved as hopeless as searching for a core in an onion."
Massey remarks, ". . . a composite likeness of twenty different
persons merged in one ... is not anybody." And, it is clear that in
their desperate attempts, evemerist scholars have added their
own likenesses to the composite.
The Mythicists
This missing core to the onion has been recognized by many
individuals over the centuries who have thus been unable to
accept the historical nature of Jesus Christ, because not only is
there no proof of his existence but virtually all evidence points to
him being a mythological character. As stated, this "Mythicist
School" began to flourish starting a few hundred years ago,
propelled by archaeological and linguistical discoveries and
studies, as well as by the reduction of the Church's power and
vicious persecution of its critics. This group has consisted of a
number of erudite and daring individuals who have overcome the
conditioning of their culture to peer closely and with clear eyes
into the murky origins of the Christian faith. Massey elucidates
the mythicists' perspective:
The general assumption concerning the canonical gospels is that
the historic element was the kernel of the whole, and that the
fables accreted round it; whereas the mythos, being pre-extant,
proves the core of the matter was mythical, and it follows that
the history is incremental. . . . It was the human history that
accreted round the divinity, and not a human being who became
divine. 11
While the mythicist school has only made real inroads in the
past couple of centuries, and even though its brilliant work and
insight have been ignored by mainstream "experts" in both the
believing and evemerist camps, the mythicist arguments have been built upon a long line of Bible criticism. Indeed, this
controversy has existed from the very beginning as is evidenced
by the writings of the Church fathers themselves, i.e., those who
founded the Christian Church, who revealed that they were
constantly forced by the "Pagan" intelligentsia to defend what the
non-Christians and other Christians ("heretics") alike saw as a
preposterous and fabricated yarn with absolutely no evidence of it
ever having taken place in history. As Rev. Robert Taylor says in
The Diegesis, "And from the apostolic age downwards, in a never
interrupted succession, but never so strongly and emphatically as
in the most primitive times, was the existence of Christ as a man
most strenuously denied." In fact, as Taylor also states:

Those who denied the humanity of Christ were the first class of
professing Christians, and not only first in order of time, but in
dignity of character, in intelligence, and in moral influence.. . .
The deniers of the humanity of Christ, or, in a word, professing
Christians, who denied that any such man as Jesus Christ ever
existed at all, but who took the name Jesus Christ to signify only
an abstraction, or prosopopoeia, the principle of Reason
personified; and who understood the whole gospel story to be a
sublime allegory ... these were the first, and (it is not dishonour
to Christianity to pronounce them) the best and most rational
Christians.
Again, this denial of Christ in the flesh is found numerous
times in the writings of the day, including the New Testament
itself, yet it is ignored by historicizers, believers and evemerists
alike. Indeed, in their "exhaustive" research into this allimportant subject, historicizers have either wilfully and
unreasonably ignored the great minds of the mythicist school or
have never come across them. If we assume that the historicizers'
disregard of these scholars is deliberate, we can only conclude
that it is because the mythicists' arguments have been too
intelligent and knifelike to do away with. Of course, the works of
the mythicists have not been made readily available to the public,
no doubt fearfully suppressed because they are somewhat
irrefutable, so we cannot completely fault the "experts" for having
never read them. The arguments of these particular mythicists
are, however, the most important work done in this field to date,
so any refutation that has not dealt with them properly is neither
exhaustive nor convincing.
Those historicizers who have acknowledged the mythicists'
contentions, not being able to refute the voluminous amount of
evidence as to Christ's mythical nature, are forced to dismiss the
mythicists' research and conclusions by claiming their work to be
"outdated." Yet, the mythicist argument has existed from the
beginning of the Christian era, and there is still no cogent argument that demonstrates it to be "outdated." Also, if it is
"outdated" merely because it comes before, how much more
outdated is the Bible, which came even more so before?

It is also claimed that the mythicists make too much of the
Pagan origins and ignore the Jewish aspects of the Gospel tale.
The Jewish elements, argue historicizers, must be historical and,
therefore, Jesus existed. Specious and sophistic though it may
be, since anyone can interpolate quasi-historical data into a
fictional story-and many people have done so, from the
composers of The Iliad to those of the Old Testament and any
number of other novels-this historicizer argument has
conveniently allowed for the dismissal of the entire mythicist
school, despite the overwhelming evidence in its favor and
absolute dearth thereof in the historical camp.
The fact is that it is historicizing scholars themselves who do
not pay enough attention to the Jewish aspects, because if they
did, they would discover that these elements are frequently
erroneous, anachronistic and indicative of a lack of knowledge
about geography and other details that would not have been so,
had the writers been indigenous to the era and eyewitnesses to
the events.
Massey summarizes the mythicist position:
It can be demonstrated that Christianity pre-existed without the
Personal Christ, that it was continued by Christians who entirely
rejected the historical character in the second century, and that
the supposed historic portraiture in the Canonical Gospels was
extant as mythical and mystical before the Gospels themselves
existed. 12
And he further states, "Whether considered as the God made
human, or as man made divine, this character never existed as a
person."13 Moreover, the claim of preexistence of the gospel
portraiture was repeatedly confirmed by Christians, as shall be
seen. According to the mythicist school, then, the New Testament
could rightly be called, "Gospel Fictions" and the Christian
religion could be termed the "Christ Conspiracy."
[image:]
1. Mack, 210.
2. Wells, JL, viii.
3. Wells, WWJ, 137.
4. Wells, DJE, 160.
5. Wells, DJE, 176.
6. Larson.
7. Larson, 352.
8. Massey, HJMC, 170.
9. Higgins, I, 44
10. Robertson, 96.
11. Massey, HJMC.

12. Massey, GHC, 2.
13. Massey, GHC, 22.

The Holy Forgery Mill
J'accuse!
From the very beginning of our quest to unravel the Christ
conspiracy, we encounter suspicious territory, as we look back in
time and discover that the real foundation of Christianity appears
nothing like the image provided by the clergy and mainstream
authorities. Indeed, far more rosy and cheerful than the reality is
the picture painted by the vested interests as to the origins of the
Christian religion: To wit, a miracle-making founder and pious,
inspired apostles who faithfully and infallibly recorded his words
and deeds shortly after his advent, and then went about
promulgating the faith with great gusto and success in "saving
souls." Contrary to this popular delusion, the reality is that, in
addition to the enormous amount of bloodshed which
accompanied its foundation, Christianity's history is rife with
forgery and fraud. So rampant is this treachery and chicanery
that any serious researcher must immediately begin to wonder
about the story itself. In truth, the Christian tale has always been
as difficult to swallow as the myths and fables of other cultures;
yet countless people have been able to overlook the rational mind
and to willingly believe it, even though they may equally as easily
dismiss the nearly identical stories of these other cultures.
Indeed, the story of Jesus as presented in the gospels, mass of
impossibilities and contradictions that it is, has been so difficult
to believe that even the fanatic Christian "doctor" and saint,
Augustine (354-430), admitted, "I should not believe in the truth
of the Gospels unless the authority of the Catholic Church forced
me to do so."' Nevertheless, the "monumentally superstitious and
credulous Child of Faith" Augustine must not have been too
resistant, because he already accepted "as historic truth the
fabulous founding of Rome by Romulus and Remus, their virginbirth by the god Mars, and their nursing by the she-wolf ..."2
Apparently unable to convince himself rationally of the
validity of his faith, early Church father Tertullian (c. 160-200)
made the notorious statement, "Credo quia incredibilis est-I
believe because it is unbelievable."3 An "ex-Pagan," Tertullian
vehemently and irrationally defended his new faith, considered
fabricated by other Pagans, by acknowledging that Christianity
was "a shameful thing" and "monstrously absurd":
I maintain that the Son of God was born; why am I not
ashamed of maintaining such a thing? Why! but because it is
itself a shameful thing. I maintain that the Son of God died: well,
that is wholly credible because it is monstrously absurd. I maintain that after having been buried, he rose again: and that I
take to be absolutely true, because it was manifestly impossible.4

In addition to confessions of incredulity by Pagans and
Christians alike, we also encounter repeated accusations and
admissions of forgery and fraud. While the masses are led to
believe that the Christian religion was founded by a historical
wonderworker and his devoted eyewitnesses who accurately wrote
down the events of his life and ministry in marvelous books that
became "God's Word," the reality is that none of the gospels was
written by its purported author and, indeed, no mention of any
New Testament text can be found in writings prior to the
beginning of the second century of the Common Era ("CE"), long
after the purported events. These "holy" books, then, so revered
by devotees, turn out to be spurious, and since it is in them that
we find the story of Christ, we must be doubtful as to its validity
as well.
Regarding the canonical gospels, Wheless states:
The gospels are all priestly forgeries over a century after their
pretended dates. . . . As said by the great critic, Salomon
Reinach, "With the exception of Papias, who speaks of a
narrative by Mark, and a collection of sayings of Jesus, no
Christian writer of the first half of the second century (i.e., up to
1S0 A.D.) quotes the Gospels or their reputed authors."s
Bronson Keeler, in A Short History of the Bible, concurs:
They are not heard of till 150 A.D., that is, till Jesus had been
dead nearly a hundred and twenty years. No writer before 150
A.D. makes the slightest mention of them.6
In The Book Your Church Doesn't Want You to Read, John
Remsburg elucidates:
The Four Gospels were unknown to the early Christian Fathers.
Justin Martyr, the most eminent of the early Fathers, wrote
about the middle of the second century. His writings in proof of
the divinity of Christ demanded the use of these Gospels, had
they existed in his time. He makes more than 300 quotations
from the books of the Old Testament, and nearly one hundred
from the Apocryphal books of the New Testament; but none from
the four Gospels. Rev. Giles says: "The very names of the
Evangelists, Matthew, Mark, Luke and John, are never
mentioned by him (Justin)-do not occur once in all his
writings."7
And Waite says:
At the very threshold of the subject, we are met by the fact, that
nowhere in all the writings of Justin, does he once so much as
mention any of these gospels. Nor does he mention either of their
supposed authors, except John. Once his name occurs; not, however, as the author of a gospel, but in such a connection as
raises a very strong presumption that Justin knew of no gospel
of John the Apostle.8

Waite further states:
No one of the four gospels is mentioned in any other part of the
New Testament. . . . No work of art of any kind has ever been
discovered, no painting, or engraving, no sculpture, or other relic
of antiquity, which may be looked upon as furnishing additional
evidence of the existence of those gospels, and which was
executed earlier than the latter part of the second century. Even
the exploration of the Christian catacombs failed to bring to light
any evidence of that character.... The four gospels were written
in Greek, and there was no translation of them into other
languages, earlier than the third century.9
In The Woman's Encyclopedia of Myths and Secrets, Barbara
Walker relates:
The discovery that the Gospels were forged, centuries later than
the events they described, is still not widely known even though
the Catholic Encyclopedia admits, "The idea of a complete and
clear-cut canon of the New Testament existing from the
beginning . . . has no foundation in history." No extant
manuscript can be dated earlier than the 4th century A.D.; most
were written even later. The oldest manuscripts contradict one
another, as also do even the present canon of synoptic Gospels. to
In fact, as Waite says, "Nearly every thing written concerning
the gospels to the year 325, and all the copies of the gospels
themselves to the same period, are lost or destroyed."t 1 The truth
is that very few early Christian texts exist because the
autographs, or originals, were destroyed after the Council of Nicea
and the "retouching" of 506 CE under Emperor Anastasius, which
included "revision" of the Church fathers' works,12 catastrophic
acts that would be inconceivable if these "documents" were truly
the precious testaments of the very Apostles themselves regarding
the "Lord and Savior," whose alleged advent was so significant
that it sparked profound fanaticism and endless wars. Repeating
what would appear to be utter blasphemy, in the 11th and 12th
centuries the "infallible Word of God" was "corrected" again by
a variety of church officials. In addition to these major "revisions"
have been many others, including copying and translation
mistakes and deliberate mutilation and obfuscation of meaning.
It has never been only nonbelieving detractors who have made
such allegations of falsification and deceit by the biblical writers.
Indeed, those individuals who concocted some of the hundreds of
"alternative" gospels and epistles being circulated during the first
several centuries even admitted that they forged the texts. Of these numerous manuscripts, the Catholic Encyclopedia
acknowledges, as quoted by Wheless:

Enterprising spirits responded to this natural craving by
pretended gospels full of romantic fables, and fantastic and
striking details; their fabrications were eagerly read and accepted
as true by common folk who were devoid of any critical faculty
and who were predisposed to believe what so luxuriously fed
their pious curiosity. Both Catholics and Gnostics were
concerned in writing these fictions. The former had no motive
other than that of a PIOUS FRAUD.13
Forgery during the first centuries of the Church's existence
was thus admittedly rampant, so common in fact that this
phrase, "pious fraud," was coined to describe it. Furthermore,
while admitting that the Catholics were engaged in fraud, the
Catholic Encyclopedia is also implying that the Gnostics were
truthful in regard to the fictitious and allegorical nature of their
texts. Regarding this Catholic habit of fraud, Mangasarian states
in The Truth about Jesus:
The church historian, Mosheim, writes that, "The Christian
Fathers deemed it a pious act to employ deception and fraud." .. .
Again, he says: "The greatest and most pious teachers were
nearly all of them infected with this leprosy." Will not some
believer tell us why forgery and fraud were necessary to prove
the historicity of Jesus. . . . Another historian, Milman, writes
that, "Pious fraud was admitted and avowed by the early
missionaries of Jesus." "It was an age of literary frauds," writes
Bishop Ellicott, speaking of the times immediately following the
alleged crucifixion of Jesus. Dr. Giles declares that, "There can
be no doubt that great numbers of books were written with no
other purpose than to deceive." And it is the opinion of Dr.
Robertson Smith that, "There was an enormous floating mass of
spurious literature created to suit party views."14
So fundamental to "the faith" was fraud that Wheless
remarked:
The clerical confessions of lies and frauds in the ponderous
volumes of the Catholic Encyclopedia alone suffice . . . to wreck
the Church and to destroy utterly the Christian religion.... The
Church exists mostly for wealth and self-aggrandizement; to quit
paying money to the priests would kill the whole scheme in a
couple of years. This is the sovereign remedy.15
According to Christian father and Church historian Eusebius
(260?-340?), Bishop of Corinth Dionysius lashed out against
forgers who had mutilated not only his letters but the gospels
themselves:
When my fellow-Christians invited me to write letters to them I
did so. These the devil's apostles have filled with tares, taking away some things and adding others.... Small wonder then if
some have dared to tamper even with the word of the Lord
Himself, when they have conspired to mutilate my own humble
efforts. 16

These statements by Dionysius imply that the letters and
gospels were mutilated by his "fellow-Christians" themselves, as
the letters were presumably in their possession, unless they were
hijacked along the way by some other "devil's apostles," and as
the "the word of the Lord" certainly was in the possession of
Christians and no others.
In addition, a number of the fathers, such as Eusebius
himself, were determined by their own peers to be unbelievable
liars who regularly wrote their own fictions of what "the Lord"
said and did during "his" alleged sojourn upon the earth. In one
of his works, Eusebius provides a handy chapter entitled: "How it
may be Lawful and Fitting to use Falsehood as Medicine, and for
the Benefit of those who Want to be Deceived." Of Eusebius,
Waite writes, "Not only the most unblushing falsehoods, but
literary forgeries of the vilest character, darken the pages of his
apologetic and historical writings."»
Wheless also calls Justin Martyr, Tertullian and Eusebius
"three luminous liars."18 Keeler states, "The early Christian
fathers were extremely ignorant and superstitious; and they were
singularly incompetent to deal with the supernatural." Larson
concludes that many early bishops "like Jerome, Antony, and St.
Martin, were definitely psychotic. In fact, there was scarcely a
single Father in the ancient Church who was not tainted with
heresy, mental aberration, or moral enormity."19 Thus, deceiving,
mentally ill individuals basically constitute the genesis of
Christianity.
Of their products, Wheless further remarks:
If the pious Christians, confessedly, committed so many and so
extensive forgeries and frauds to adapt these popular Jewish
fairy-tales of their God and holy Worthies to the new Christian
Jesus and his Apostles, we need feel no surprise when we
discover these same Christians forging outright new
wonder-tales of their Christ under the fiction of the most noted
Christian names and in the guise of inspired Gospels, Epistles,
Acts and Apocalypses.... 20
He continues:
Half a hundred of false and forged Apostolic "Gospels of Jesus
Christ," together with more numerous other "Scripture" forgeries,
was the output, so far as known now, of the lying pens of the
pious Christians of the first two centuries of the Christian "Age of
Apocryphal Literature" ... 21

Wheless also reports the Protestant Encyclopedia Biblica as
stating, "Almost every one of the Apostles had a Gospel fathered
upon him by one early sect or another."22
Doane relates the words of Dr. Conyers Middleton on the
subject of biblical forgery:
There never was any period of time in all ecclesiastical history, in
which so many rank heresies were publicly professed, nor in
which so many spurious books were forged and published by the
Christians, under the names of Christ, and the Apostles, and the
Apostolic writers, as in those primitive ages. Several of these
forged books are frequently cited and applied to the defense of
Christianity, by the most eminent fathers of the same ages, as
true and genuine pieces.23
Wheless demonstrates how low the fathers and doctors of
texts were willing to stoop:
... If the Gospel tales were true, why should God need pious lies
to give them credit? Lies and forgeries are only needed to bolster
up falsehood: "Nothing stands in need of lying but a lie." But
Jesus Christ must needs be propagated by lies upon lies; and
what better proof of his actuality than to exhibit letters written
by him in his own handwriting? The "Little Liars of the Lord"
were equal to the forgery of the signature of their God-false
letters in his name, as above cited from that exhaustless mine of
clerical falsities, the Catholic Encyclopedia ICE].24
Indeed, Christian tradition pretends that Christ was extremely
renowned even during his own time, having exchanged
correspondence with King Abgar of Syria, who was most pleased
to have the Christian savior take refuge in his country. Of course
this story and the silly letters alleged to have been exchanged
between the two are as phony as three-dollar bills, illustrating the
ridiculous mendacity to which historicizers had to resort to place
their invented character and drama at this time.
Furthermore, the forgers were not very skilled or
conscientious, such that they left many clues as to their
underhanded endeavors. As Wheless states, "... the Hebrew and
Greek religious forgers were so ignorant or careless of the
principles of criticism, that they `interpolated' their fraudulent
new matter into old manuscripts without taking care to erase or
suppress the previous statements glaringly contradicted by the
new interpolations."25
We have established the atmosphere of the foundation of
Christianity: conspiracy, forgery and fraud, the result of which
are its sacred texts, falsely alleged to be infallible accounts by
eyewitnesses to the most extraordinary events in human
"history." Let us now examine the "evidence" left to us by these pious forgers as to the "historicity" of the great savior and
godman Jesus Christ.

[image:]
1. Steiner, 168.
2. Wheless, FC, 163.
3. Wheless, FC, 145.
4. Doane, 412.
5. Wheless, FC, 94.
6. Keeler, 23.
7. Leedom, 173.
8. Waite, 307.
9. Waite, 346.
10. Walker, WEMS, 469.
11. Waite, 461.
12. Higgins, 1, 680.
13. Wheless, FC, 99-100.
14. www.infidels.org
15. Wheless, xxxi.
16. Eusebius, 132.
17. Waite, 328.
18. Wheless, FC, 105.
19. Larson, 506.
20. Wheless, FC, 67.
21. Wheless, FC, 101.
22. Wheless, 102.
23. Doane, 459.
24. Wheless, FC, 109.
25. Wheless, FC, 178.

Biblical Sources
The story of Jesus Christ can be found only in the forged
books of the New Testament, an assortment of gospels and
epistles that required many centuries and hands to create. As Dr.
Lardner said, ". . . even so late as the middle of the sixth
century, the canon of the New Testament had not been settled by
any authority that was decisive and universally acknowledged...",
Mead describes the confused compilation of the "infallible Word of
God":
The New Testament is not a single book but a collection of
groups of books and single volumes, which were at first and even
long afterwards circulated separately.... the Gospels are found
in any and every order. . . . Egyptian tradition places Jn. first
among the Gospels.2
In fact, it took well over a thousand years to canonize the New
Testament, and the Old Testament canon remains different to this
day in the Catholic and Protestant versions. This canonization
also required many councils to decide which books were to be
considered "inspired" and which "spurious." Contrary to the
impression given, these councils were not peaceful gatherings of
the "good shepherds of Christ" but raucous free-for-ails between
bands of thugs and their arrogant and insane bishops. As Keeler
says:
The reader would err greatly did he suppose that in these
assemblies one or two hundred gentlemen sat down to discuss
quietly and dignifiedly the questions which had come before
them for settlement. On the contrary, many of the bishops were
ignorant ruffians, and were followed by crowds of vicious
supporters who stood ready on the slightest excuse to maim and
kill their opponents.3
In fact, at the Council of Ephesus in 431 mobs consisting of
the dregs of society and representing the warring factions of
Antioch and Alexandria broke out in riots and killed many of each
other. This melee was merely one of many, and this shedding of
blood by Christian followers was only the beginning of a hideous
centuries-long legacy.
Church historian Eusebius admits the chaotic atmosphere of
the Christian foundation:
But increasing freedom transformed our character to arrogance
and sloth; we began envying and abusing each other, cutting our
own throats, as occasion offered, with weapons of sharp-edged
words; rulers hurled themselves at rulers and laymen waged
party fights against laymen, and unspeakable hypocrisy and
dissimulation were carried to the limit of wickedness. . . . Those of us who were supposed to be pastors cast off the restraining
influence of the fear of God and quarrelled heatedly with each
other, engaged solely in swelling the disputes, threats, envy, and
mutual hostility and hate, frantically demanding the despotic
power they coveted.4

Such were the means by which the New Testament was finally
canonized. Concerning the NT as it stands today, Wheless says:
The 27 New Testament booklets, attributed to eight individual
"Apostolic" writers, and culled from some 200 admitted forgeries
called Gospels, Acts, and Epistles, constitute the present
"canonical" or acceptedly inspired compendium of the primitive
history of Christianity.5
The various gospels, of which only four are now accepted as
"canonical" or "genuine," are in actuality not the earliest
Christian texts. The earliest canonical texts are demonstrably the
Epistles of Paul, so it is to them that we must first turn in our
investigation.
The Epistles
The various Pauline epistles contained in the New Testament
form an important part of Christianity, yet these "earliest" of
Christian texts never discuss a historical background of Jesus,
even though Paul purportedly lived during and after Jesus's
advent and surely would have known about his master's
miraculous life. Instead, these letters deal with a spiritual
construct found in various religions, sects, cults and mystery
schools for hundreds to thousands of years prior to the Christian
era. As Dujardin points out, the Pauline literature "does not refer
to Pilate or the Romans, or Caiaphas, or the Sanhedrin, or Herod
or Judas, or the holy women, or any person in the gospel account
of the Passion, and that it also never makes any allusion to them;
lastly, that it mentions absolutely none of the events of the
Passion, either directly or by way of allusion."6
Mangasarian notes that Paul also never quotes from Jesus's
purported sermons and speeches, parables and prayers, nor does
he mention Jesus's supernatural birth or any of his alleged
wonders and miracles, all of which would presumably be very
important to Jesus's followers, had such exploits and sayings
been known prior to Paul. Mangasarian then understandably
asks:
Is it conceivable that a preacher of Jesus could go throughout
the world to convert people to the teachings of Jesus, as Paul
did, without ever quoting a single one of his sayings? Had Paul
known that Jesus had preached a sermon, or formulated a
prayer, or said many inspired things about the here and the
hereafter, he could not have helped quoting, now and then, from the words of his master. If Christianity could have been
established without a knowledge of the teachings of Jesus, why
then, did Jesus come to teach, and why were his teachings
preserved by divine inspiration?. . . If Paul knew of a
miracle-working Jesus, one who could feed the multitude with a
few loaves and fishes, who could command the grave to open,
who could cast out devils, and cleanse the land of the foulest
disease of leprosy, who could, and did, perform many other
wonderful works to convince the unbelieving generation of his
divinity-is it conceivable that either intentionally or
inadvertently he would have never once referred to them in all
his preaching?. . . The position, then, that there is not a single
saying of Jesus in the gospels which is quoted by Paul in his
many epistles is unassailable, and certainly fatal to the
historicity of the gospel Jesus.

In fact, even though the "Lord's Prayer" is clearly spelled out
in the gospels as being given directly from Jesus's mouth, Paul
expresses that he does not know how to pray. Paul's Jesus is also
very different from that of the gospels. As Wells says:
. . . these epistles are not merely astoundingly silent about the
historical Jesus, but also that the Jesus of Paul's letters (the
earliest of the NT epistles and hence the earliest extant Christian
documents) is in some respects incompatible with the Jesus of
the gospels; that neither Paul, nor those of his Christian
predecessors whose views he assimilates into his letters, nor the
Christian teachers he attacks in them, are concerned with such
a person. ..7
So it appears that Paul, even though he speaks of "the
gospel," had never heard of the canonical gospels or even an
orally transmitted life of Christ. The few "historical" references to
an actual life of Jesus cited in the epistles are demonstrably
interpolations and forgeries, as are the epistles themselves, not
having been written by the Pharisee/Roman "Paul" at all, as
related by Wheless:
The entire "Pauline group" is the same forged class ... says E.B.
[Encyclopedia Biblical . . . "With respect to the canonical Pauline
Epistles, there are none of there by Paul; neither fourteen,
nor thirteen, nor nine or eight, nor yet even the four so long
'universally' regarded as unassailable. They are all, without
distinction, pseudographia (false-writings, forgeries)..." They are
thus all uninspired anonymous church forgeries for Christ's
sweet sake!8
In The Myth of the Historical Jesus, Hayyim ben Yehoshua
evinces that the orthodox dates of the Pauline epistles (c. 49-70)
cannot be maintained, also introducing one of the most important
individuals in the formation of Christianity, the Gnostic-Christian
"heretic" Marcion of Pontus (c. 100-160), a well-educated "man of letters" who entered the brotherhood and basically took the reins
of the fledgling Gnostic-Christian movement:

We now turn to the epistles supposedly written by Paul. The First
Epistle of Paul to Timothy warns against the Marcionist work
known as the Antithesis. Marcion was expelled from the Church
of Rome in c. 144 C.E. and the First Epistle of Paul to Timothy
was written shortly afterwards. Thus we again have a clear
case of pseudepigraphy. The Second Epistle of Paul to Timothy
and the Epistle of Paul to Titus were written by the same author
and date to about the same period. These three epistles are
known as the "pastoral epistles." The ten remaining "nonpastoral" epistles written in the name of Paul, were known to
Marcion by c. 140 C.E. Some of them were not written in Paul's
name alone but are in the form of letters written by Paul in
collaboration with various friends such as Sosthenes, Timothy,
and Silas.... The non-canonical First Epistle of Clement to the
Corinthians (written c. 125 C.E.) uses the First Epistle of Paul to
the Corinthians as a source and so we can narrow down the date
for that epistle to c. 100-125 C.E. However, we are left with the
conclusion that all the Pauline epistles are pseudepigraphic. (The
semi-mythical Paul was supposed to have died during the
persecutions instigated by Nero in c. 64 C.E.) Some of the
Pauline epistles appear to be have been altered and edited
numerous times before reaching their modern forms. . . . We
may thus conclude that they provide no historical evidence of
Jesus.
It is clear that the epistles do not demonstrate a historical
Jesus and are not as early as they are pretended to be, written or
edited by a number of hands over several decades during the
second century, such that the "historical" Jesus apparently was
not even known at that late point. As is also evidenced, these
texts were further mutilated over the centuries.
The Gospels
Although they are held up by true believers to be the
"inspired" works of the apostles, the canonical gospels were
forged at the end of the 2nd century, all four of them probably
between 170-180, a date that just happens to correspond with
the establishment of the orthodoxy and supremacy of the Roman
Church. Despite the claims of apostolic authorship, the gospels
were not mere translations of manuscripts written in Hebrew or
Aramaic by Jewish apostles, because they were originally written
in Greek. As Waite relates:
It is noticeable that in every place in the gospels but one (and the
total number is nearly a hundred) where Peter is mentioned, the
Greek name "Petros" is given, which is supposed to be used by
Jews as well as others. This would indicate that all the canonical
gospels, Matthew included, are original Greek productions.9

Of these Greek texts and their pretended apostolic attribution,
Wells states:
a Galilean fisherman could not have written what KQmmel
calls such "cultivated Greek," with "many rhetorical devices,"
and with all the Old Testament quotations and allusions deriving
from the Greek version of these scriptures, not from the Hebrew
original. 10
Furthermore, as stated and as is also admitted by the writer
of Luke when he says that there were many versions of "the
narrative," there were numerous gospels in circulation prior to
the composition of his gospel. In fact, of the dozens of gospels
that existed during the first centuries of the Christian era, several
once considered canonical or genuine were later rejected as
"apocryphal" or spurious, and vice versa.
Out of these numerous gospels the canonical gospels were
chosen by Church father and bishop of Lyons, Irenaeus (c. 120-c.
200), who claimed that the number four was based on the "four
corners of the world." In reality, this comment is Masonic, and
these texts represent the four books of magic of the Egyptian
Ritual, I I facts that provide hints as to where our quest is heading.
According to some early Christians, the gospel of Matthew is
the earliest, which is why it appears first in the canon. However,
as noted, the gospels have been arranged in virtually every order,
and scholars of the past few centuries have considered Mark to be
the earliest, used by the writers/compilers of Matthew and Luke.
Going against this trend, Waite evinced that Luke was first,
followed by Mark, John and Matthew. In fact, these gospels were
written not from each other but from common source material,
including the narrative, or Diegesis, as it is in the original Greek.
The first gospel of the "narrative" type, in actuality, appears to
have been the proto-Lukan text, the "Gospel of the Lord,"
published in Rome by the Gnostic-Christian Marcion, as part of
his "New Testament." As Waite relates:
The first New Testament that ever appeared, was compiled and
published by Marcion. It was in the Greek language. It consisted
of "The Gospel," and "The Apostolicon." No acts-no Revelation,
and but one gospel. The Apostolicon comprised ten of Paul's
Epistles, as follows: Galatians, 1 sl and 211u1 Corinthians, Romans,
except the 151h and 161h chapters, 1st and 2nd Thessalonians,
Ephesians, Colossians, Philemon and Philippians; arranged in
the order as here named. This canon of the New Testament was
prepared and published shortly after his arrival in Rome;
probably about 145 A.D. Baring-Gould thinks he brought the
gospel from Sinope.... IMarcion's) gospel resembles the Gospel
of Luke, but is much shorter.12

It is interesting to note that the two missing chapters of
Romans are historicizing, whereas the rest of the epistle is not.
Furthermore, the gospel referred to by Paul in this epistle and
others has been termed the "Gospel of Paul," presumed lost but
in reality claimed by Marcion to be a book he found at Antioch,
along with 10 "Pauline" epistles, and then edited, bringing it
around 139-142 to Rome, where he translated it into both Greek
and Latin.
The Gospel of the Lord
Originally in the Syro-Chaldee or Samaritan language,
Marcion's Gospel of the Lord, which predated the canonical
gospels by decades, represents the basic gospel narrative, minus
key elements that demonstrate the conspiracy. Although much
the same as the later Gospel of Luke, Marcion's gospel was
Gnostic, non-historical, and did not make Jesus a Jewish man,
i.e., he was not born in Bethlehem and was not from Nazareth,
which did not even exist at the time. In Marcion's gospel there is
no childhood history, as Marcion's Jesus was not born but "came
down at Capernaum," i.e., appeared, in "the fifteenth year of the
reign of Tiberius Caesar," the very sentence used in Luke to
"prove" Jesus's historicity. Marcion's original, non-historicizing
and non-Judaizing New Testament was a thorn in the side of the
carnalizing conspirators, who were compelled to put a spin on the
facts by claiming that the "heretic" had expurgated the gospel of
Luke, removing the genealogies and other "historical" and
"biographical" details, for example. Thus, Marcion was accused of
"purging the letters of Paul and Luke of `Jewish traits,"' an
allegation that served as a subterfuge to hide the fact that
Marcion's Jesus was indeed not a Jewish man who had
incarnated a century before. However, as demonstrated by Waite
and others, Marcion's gospel was first, and Luke was created from
it. Thus, it was not Marcion who had mutilated the texts but the
historicizers who followed and added to his.
The Gospel of Luke (170 CE)
The Gospel of Luke is acknowledged by early church fathers
to be of a late date. As Waite states:
. . . Jerome admits that not only the Gospel of Basilides,
composed about A.D. 125, and other gospels, admitted to have
been first published in the second century, were written before
that of Luke, but even the Gospel of Apelles also, which was
written not earlier than A.D. 160.13
Like the rest of the gospels Luke fits into the timeframe of
having been written between 170-180, as admitted by the
Catholic Encyclopedia:

... according to the Catholic Encyclopedia the book of Luke was
not written till nearly two hundred years after this event [of
Jesus's departure]. The proof offered is that the Theophilus to
whom Luke addressed it was bishop of Antioch from 169-177
A. D.'4
The Gospel of Luke is a compilation of dozens of older
manuscripts, 33 by one count, including the Gospel of the Lord.
In using Marcion's gospel, the Lukan writer(s) interpolated and
removed textual matter in order both to historicize the story and
to Judaize Marcion's Jesus. In addition to lacking the childhood
or genealogy found in the first two chapters of Luke, Marcion also
was missing nearly all of the third chapter, save the bit about
Capernaum, all of which were interpolated into Luke to give Jesus
a historical background and Jewish heritage. Also, where
Marcion's gospel speaks of Jesus coming to Nazareth, Luke adds,
"where he had been brought up," a phrase missing from Marcion
that is a further attempt on Luke's part to make Jesus Jewish.
Another example of the historicizing and Judaizing
interpolation of the compiler(s) of Luke into Marcion can be found
in the portrayal of Christ's passion, which is represented in
Marcion thus:
Saying, the Son of Man must suffer many things, and be put to
death, and after three days rise again.15
At Luke 9:22, the passage is rendered thus:
Saying, The Son of man must suffer many things, and be
rejected by the elders and the chief priests and scribes, and be
killed, and on the third day be raised."
The inclusion of "elders and the chief priests and scribes"
represents an attempt to make the story seem as if it happened
one time in history, as opposed to the recurring theme in a
savior-god cult and mystery school indicated by Marcion.
Of this Lukan creation, Massey says:
It can be proved how passage after passage has been added to
the earlier gospel, in the course of manufacturing the later
history. For example, the mourning over Jerusalem (Luke xiii.
29-35) is taken verbatim from the 2n<1 Esdras (i. 28-33) without
acknowledgement, and the words previously uttered by the
"Almighty Lord" are here assigned to Jesus as the original
speaker. I6
The Gospel of Mark (175 CE)
After the final destruction of Jerusalem and Judea by the
Romans in 135, the Jerusalem church was taken over by nonJews. Of this destruction and appropriation, Eusebius says:

When in this way the city was closed to the Jewish race and
suffered the total destruction of its former inhabitants, it was
colonized by an alien race, and the Roman city which
subsequently arose changed its name, so that now, in honour of
the emperor then reigning, Aelius Hadrianus, it is known as
Aelia. Furthermore, as the church in the city was now composed
of Gentiles, the first after the bishops of the Circumcision to be
put in charge of the Christians there was Mark.17
This devastation and changeover occurred in the 18th year of
Hadrian's rule, i.e., 135 CE; thus, we see that this Mark of whom
Eusebius speaks could not have been the disciple Mark. The date
is, however, perfect for the Gnostic Marcion. Eusebius
provides confirmation of this association of Mark with Marcion
when he immediately follows his comment about Mark with a
discussion of "Leaders at that time of Knowledge falsely so
called," i.e., Gnostics and Gnosis. Indeed, legend held that Mark
wrote his gospel in Rome and brought it to Alexandria, where he
established churches, while Marcion purportedly published his
gospel in Rome and no doubt went to Alexandria at some point.
Like Waite, Mead also does not put Mark first: "It is very
evident that Mt. and Lk. do not use our Mk., though they use
most the material contained in our Mk. . . ."18 In fact, all three
manuscripts used Marcion as one of their sources.
Like Marcion, Mark has no genealogy; unlike Marcion, he
begins his story with John the Baptist, the hero of the
Nazarenes/Mandaeans, added to incorporate that faction. The
Gospel of Mark was admittedly tampered with, as is noted in the
New Testament, with several verses (16:9-20) regarding the
resurrected apparition and ascension added to the end. Here we
have absolute proof of the gospels being changed to fit the
circumstances, rather than recording "history."
Mark also provides an example of how interpolation was used
to set the story in a particular place:
For instance, Mk. 1:16 reads: "And passing along by the sea of
Galilee he saw Simon and Andrew ..." Almost all commentators
agree that the words "by the sea of Galilee" were added by Mark.
They are placed quite ungrammatically in the Greek syntax ...
Mark, then, has interpolated a reference to place into a report
which lacked it ... 19
As to the authorship of Mark, ben Yehoshua says, ". . . the
style of language used in Mark shows that it was written
(probably in Rome) by a Roman convert to Christianity whose first
language was Latin and not Greek, Hebrew or Aramaic." It would
seem, then, that the compiler of Mark used the Latin version of
Marcion's gospel, while Luke and Matthew used the Greek
version, accounting for the variances between them. Indeed, the author of Mark was clearly not a Palestinian Jew, as Wells points
out that Mark "betrays in 7:31 an ignorance of Palestinian
geography. "20

The Gospel of John (178 CE)
The Gospel of John is thought by most authorities to be the
latest of the four, but Waite provides a compelling argument to
place it third and reveals its purpose not only in refuting the
Gnostics but also in establishing the primacy of the Roman
Church:
So strong is the evidence of a late date to this gospel, that its
apostolic origin is being abandoned by the ablest evangelical
writers. . . . Both Irenaeus and Jerome assert that John wrote
against Cerinthus. Cerinthus thus flourished about A.D. 145.
[TJhere is evidence that in the construction of this gospel, as in
that of Matthew, the author had in view the building up of the
Roman hierarchy, the foundations of which were then (about
A.D. 177-89) being laid. . . . There is a reason to believe that
both [John and Matthew] were written in the interest of the
supremacy of the Church of Rome.21
The tone of this gospel is anti-Jewish, revealing that it was
written/ compiled by a non-Jew, possibly a "Gentile" or an "exiled"
Israelite of a different tribe, such as a Samaritan, who not only
spoke of "the Jews" as separate and apart from him but also was
not familiar with the geography of Palestine. As Waite also says:
There are also many errors in reference to the geography of the
country. The author speaks of Aenon, near to Salim, in Judea;
also of Bethany, beyond Jordan, and of a "city of Samaria, called
Sychar." If there were any such places, they were strangely
unknown to other writers. The learned Dr. Bretschneider points
out such mistakes and errors of geography, chronology, history
and statistics of Judea, as no person who had ever resided in
that country, or had been by birth a Jew, could possibly have
committed.22
In addition, as Keeler states:
The Gospel of John says that Bethsaida was in Galilee. There is
no such town in that district, and there never was. Bethsaida
was on the east side of the sea of Tiberias, whereas Galilee was
on the west side. St. John was born at Bethsaida, and the
probability is that he would know the geographical location of his
own birthplace.23
Furthermore, the writer of John relates several events at
which the apostle John was not depicted as having appeared and
does not record others at which he is said to have been present.
Moreover, John is the only gospel containing the story of the
raising of Lazarus from the dead, which is an Egyptian myth.

That the Gospel of John served as a refutation of the
Gnostics, or an attempt to usurp their authority and to bring
them into the "fold," is obvious from its Gnostic style. In fact, it
has been suggested that the author of John used Cerinthus's own
gospel to refute the "heretic." As Waite relates:
The history as well as the writings of Cerinthus are strangely
blended with those of John the presbyter, and even with John the
apostle. . . . A sect called the Alogi attributed to him [Cerinthus]
(so says Epiphanius), the gospel, as well as the other writings of
John.24
The Gospel of Matthew (180 CE)
Although it was claimed by later Christian writers to be a
"translation" of a manuscript written in Hebrew by the apostle
Matthew, the Gospel of Matthew did not exist prior to the end of
the second century and was originally written in Greek. As Waite
says:
The Greek Gospel of Matthew was a subsequent production, and
either originally appeared in the Greek language, or was a
translation of the Gospel of the Hebrews, with extensive changes
and additions. There is reason to believe it to have been an
original compilation, based upon the Oracles of Christ, but
containing, in whole, or in part, a number of other
manuscripts.25
The gospel of Matthew is particularly noteworthy in that it
contains the interpolation at 16:17-19 not found in either Mark or
Luke that gives authority to the Roman Church: To wit, the
statement by Jesus that Peter is the rock upon which the church
is to be built and the keeper of the keys to the kingdom of heaven.
The appearance of this gospel determining Roman dominance
corresponds to the violent schism of 180-190 between the
branches of the Church over the celebration of Easter.
It is clear that the canonical gospels are of a late date, forged
long after the alleged time of their purported authors. Such they
are, and, as Doane says, "In these four spurious Gospels . . . we
have the only history of Jesus of Nazareth."26
The Narrative
Even knowing this fact of falsity, some believers will claim the
gospels are nonetheless inspired by the omnipotent God and
represent an infallible representation of the life of "the Lord." Far
from being "infallible," these spurious gospels contradict each
other in numerous places. As noted by Otto Schmiedel,
considered one of the greatest authorities on the "life of Jesus": "If
John possesses the genuine tradition about the life of Jesus, that
of the first three Evangelists (the Synoptists) is untenable. If the Synoptists are right, the Fourth Gospel must be rejected as a
historical source."27

In fact, as Wheless says:
The so-called "canonical" books of the New Testament, as of the
Old, are a mess of contradictions and confusions of text, to the
present estimate of 150,000 and more "variant readings," as is
well known and admitted.28
In regard to these "variant readings," Waite states:
Of the 150,000 variant readings which Griesbach found in the
manuscripts of the New Testament, probably 149,500 were
additions and interpolations.29
In this mess, the gospels' pretended authors, the apostles,
give conflicting histories and genealogies. The birthdate of Jesus
is depicted as having occurred at different times, in Matthew
about two years before and in Luke more than nine years after
Herod's death. Jesus's birth and childhood are not mentioned
in Mark, and although he is claimed in Matthew and Luke to
have been "born of a virgin," his lineage is also traced through
Joseph to the house of David, so that he may "fulfill prophecy."
Furthermore, the genealogies presented in Luke and Matthew are
irreconcilable. In fact, as Wheless says, "Both genealogies are
false and forged lists of mostly fictitious names."30 A number of
the names, in reality, are not "patriarchs" but older gods.
Regarding the contradictory chronology found in the NT, ben
Yehoshua states:
The New Testament story confuses so many historical periods
that there is no way of reconciling it with history. The traditional
year of Jesus's birth is 1 C.E. Jesus was supposed to be not
more than two years old when Herod ordered the slaughter of the
innocents. However, Herod died before 12 April 4 B.C.E. This has
led some Christians to redate the birth of Jesus to 6-4 B.C.E.
However, Jesus was also supposed have been born during the
census of Quirinius. This census took place after Archelaus was
deposed in 6 C.E., ten years after Herod's death. Jesus was
supposed to have been baptised by John soon after John had
started baptising and preaching in the fifteenth year of the reign
of Tiberias, i.e., 28-29 C.E., when Pontius Pilate was governor of
Judaea, i.e., 26-36 C.E. According to the New Testament, this
also happened when Lysanias was tetrarch of Abilene and Annas
and Caiaphas were high priests. But Lysanias ruled Abilene from
c. 40 B.C.E. until he was executed in 36 B.C.E. by Mark Antony,
about 60 years before the date for Tiberias and about 30 years
before the supposed birth of Jesus! Also, there were never two
joint high priests; in particular, Annas was not a joint high priest
with Caiaphas. Annas was removed from the office of high priest
in 15 G.E. after holding office for some nine years. Caiaphas only
became high priest in c. 18 C.E., about three years after Annas....

Many of these chronological absurdities seem to be based on
misreadings and misunderstandings of Josephus's book Jewish
Antiquities which was used as reference by the author of Luke
and Acts.
Thus, the few incidents useful for dating are found mainly in
Luke and turn out to be false. Doane states:
Luke ii. 1, shows that the writer (whoever he may have been)
lived long after the events related. His dates, about the fifteenth
year of Tiberius, and the government of Cyrenius (the only
indications of time in the New Testament), are manifestly false.
The general ignorance of the four Evangelists, not merely of the
geography and statistics of Judea, but even of its languagetheir egregious blunders, which no writers who had lived in that
age could be conceived of as making-prove that they were not
only no such persons as those who have been willing to be
deceived have taken them to be, but that they were not Jews,
had never been in Palestine, and neither lived at, or at anywhere
near the times to which their narratives seem to refer.31
As concerns Jesus's birthplace, while the synoptics place it in
Bethlehem, such that he is from David's village, John says he is
from Galilee and that the Jews rejected him because was not from
Bethlehem, whence the Messiah must come to "fulfill scripture"
(Jn. 7:41-42). Also, in the conflicting and illogical gospel account,
Jesus's birth is heralded by a star, angels, and three Magi or wise
men travelling from afar, and represents such a danger to Herod
that he takes the heinous and desperate act of slaughtering the
male infants in Bethlehem. Yet, when Jesus finally appears in his
hometown, he is barely acknowledged, as if the inhabitants had
never heard of his miraculous birth with all the fanfare, or of
Herod's dreadful deed, or of any of Jesus's "wisdom" and "mighty
works," not even the purportedly astounding temple-teaching at
age 12. Even his own family, who obviously knew of his
miraculous birth and exploits, rejects him. In addition, in the
Christian tale, the three wise men are represented as following
the star until they arrive near Herod's house, whereupon he tells
them to continue following the star until they reach the place
where the baby Jesus lies. The wise men then go off and find the
baby, but Herod cannot, so he must put to death the firstborn
male of every family. One must ask, how is it that the "wise men"
needed Herod's help to know that the star would lead them to the
babe, when they were already following it in the first place? And
why wouldn't Herod simply have followed the star himself and
killed only Jesus, rather than all the boys? In reality, the terrible
story of Herod killing the infants as portrayed only in Matthew is
based on ancient mythology, not found in any histories of the day, including Josephus, who does otherwise chronicle Herod's
real abuses.

In the gospel story, practically nothing is revealed of Jesus's
childhood, and he disappears completely from the age of 12 to
about 30, when he suddenly reappears to begin his ministry.
After this dramatic and unhistorical appearance out of nowhere,
Jesus is said in the synoptics to have taught for one year before
he died, while in John the number is around three years.
Furthermore, in Matthew, Mark and Luke, Jesus's advent takes
place in Galilee, except for the end in Jerusalem, while John
places the story for the most part in Jerusalem and other sites in
Judea, discrepancies that reveal two important forces at work in
the gospels, i.e., the northern kingdom of Israel and the southern
of Judah.
ben Yehoshua continues the critique as to the purported
"history" of the New Testament:
The story of Jesus's trial is also highly suspicious. It clearly tries
to placate the Romans while defaming the Jews. The historical
Pontius Pilate was arrogant and despotic. He hated the Jews and
never delegated any authority to them. However, in Christian
mythology, he is portrayed as a concerned ruler who distanced
himself from the accusations against Jesus and who was coerced
into obeying the demands of the Jews. According to Christian
mythology, every Passover, the Jews would ask Pilate to free any
one criminal they chose. This is, of course, a blatant lie. Jews
never had a custom of freeing guilty criminals at Passover or any
other time of the year. According to the myth, Pilate gave the
Jews the choice of freeing Jesus the Christ or a murderer named
Jesus Barabbas. The Jews are alleged to have enthusiastically
chosen Jesus Barabbas. This story is a vicious antisemitic lie,
one of many such lies found in the New Testament (largely
written by antisemites).
Walker points out other errors of fact and perception about
the part of the world in question during the era of Jesus's alleged
advent:
The most "historical" figure in the Gospels was Pontius Pilate, to
whom Jesus was presented as "king" of the Jews and
simultaneously as a criminal deserving the death penalty for
"blasphemy" because he called himself Christ, Son of the
Blessed. . . . This alleged crime was no real crime. Eastern
provinces swarmed with self-styled Christs and Messiahs, calling
themselves Sons of God and announcing the end of the world.
None of them was executed for "blasphemy."32
Mangasarian concurs that the story is implausible:
A Roman judge, while admitting that he finds no guilt in Jesus
deserving of death, is nevertheless represented as handing him over to the mob to be killed, after he has himself scourged him.
No Roman judge could have behaved as this Pilate is reported to
have behaved toward an accused person on trial for his life.

And Massey states:
The account of Pilate's shedding the blood the Galileans and
mingling it with their sacrifices (Luke xiii. 1) has been added by
some one so ignorant of the Hebrew history, that he has ascribed
to Pilate an act which was committed when Quirinius was
governor, twenty-four years earlier than the alleged appearance
of Jesus.33
In order to shore up their fallacious claims of Christ being
crucified under Pilate, Christian forgers even went so far as to
produce the "Acts of Pilate," which at one point was considered
"canonical." After the canon was formalized, the book was deemed
"spurious," thus demonstrating that it was merely an opinion as
to what was "inspired" and what was "forged." The Acts of Pilate
purports to relate the trial of Jesus before Pilate, in accordance
with the canonical gospel accounts but in greater detail. Some of
the scenes of this book were lifted from The Iliad:
... Pilate has been turned into Achilles, ... Joseph is the good
old Priam, begging the body of Hector, and the whole story is
based upon the dramatic passages of the twenty-fourth book of
the Iliad.34
The Acts of Pilate, also called the Gospel of Nicodemus, even
goes so far as to purport to be a record of the actual
conversations of the astonished faithful and prophets of old, such
as David and Enoch, who have been resurrected from the dead
after Jesus's own resurrection and ascension! This "true" gospel
also contains a ludicrous conversation between Satan and his
"prince" in Hell. The fictitious nature of such writings is obvious,
as is, ultimately, that of the gospels.
Furthermore, the gospel accounts of Jesus's passion and
resurrection differ utterly from each other, and none states how
old he was when he died. In fact, the early Church fathers were
constantly bickering over how old "the Lord" was when he died,
with Irenaeus-who was widely respected by his peers as a highly
educated establisher of doctrine-fervently insisting that Jesus
was at least 50 years old, rather than the 30 or 33 held by other
traditions, including the four gospels he helped canonize. Indeed,
Irenaeus "flatly den[ied] as `heresy' the Gospel stories as to his
crucifixion at about thirty years of age."35
If the gospel narrative as found in the canon had existed
earlier than 170-80, and if it constituted a true story, there would
be no accounting for the widely differing traditions of "the
Savior's" death: To wit, "By the third century A.D., there were no fewer than 25 versions of Jesus' death and resurrection! Some
have him not being put to death at all, some have him revived
back to life, and some have Jesus living on to an old age and
dying in Egypt."36 These various details of the lives of Christ and
his apostles should have been "set in stone," had the story been
true and these books been written by the apostles, or even had an
orally transmitted "life of Christ" been widespread during the
decades that followed.

Various other aspects of the gospel accounts reveal their nonhistorical nature, including faulty geography, as mentioned, and
incidents such as Jesus's preaching in Galilee, which allegedly
occurred precisely during the time Herod was building the city of
Tiberias. Of this incident, Dujardin says:
We should here note the total lack of historic verity as to facts
and places in the gospels. With the methods then available a
town was not built rapidly, and the work would not have been
completed in A.D. 27 or even 30. The gospel writers were
therefore unaware that they were placing in a countryside
overturned by demolition and rebuilding the larger part of the
teaching of Jesus.
If the stories are historical, it is in the middle of timber-yards
that one must picture the divine precepts delivered, with the
accompaniment of the noise of pikes and mattocks, the grinding
of saws, and the cries of the workers.37
Furthermore, in the gospels Jesus himself makes many
illogical contradictions concerning some of his most important
teachings. First he states that he is sent only "to the lost sheep of
Israel" and forbids his disciples to preach to the Gentiles. Then he
is made to say, "Go ye therefore, and teach all nations ..."
Next, Jesus claims that the end of the world is imminent and
warns his disciples to be prepared at a moment's notice. He also
tells them to build a church from which to preach his message,
an act that would not be necessary if the end was near. This
doomsday "prophecy" in fact did not happen; nor has Jesus
returned "soon," as was his promise. Even if he had been real, his
value as a prophet would have been very little, as his most
important "prophecies" have not occurred, thus proving that he
was no more prophetic or divine than the average newspaper
astrologer or palmreader.
In reality, the contradictions in the gospels are overwhelming
and irreconcilable by the rational mind. In fact, the Gospel was
not designed to be rational, as the true meaning of the word
"gospel" is "God's Spell," as in magic, hypnosis and delusion.
As Mack says:
The narrative gospels can no longer be viewed as the trustworthy
accounts of unique and stupendous historical events at the foundation of the Christian faith. The gospels must now be seen
as the result of early Christian mythmaking.38

The Acts of the Apostles (177 CE)
In addition to the hundreds of epistles and gospels written
during the first centuries were many "Acts" of this apostle or that.
The canonical Acts of the Apostles cannot be dated earlier than
the end of the second century, long after the purported events.
Acts purports to relate the early years of the Christian church, yet
in it we find a well-established community that could not have
existed at the time this book was alleged to have been written,
i.e., not long after the death of Christ. In Acts we read that the
first "Christians" are found at Antioch, even though there was no
canonical gospel there until after 200 CE. Taylor calls Acts "a
broken narrative," and Higgins states that it was fabricated by
monks, "devil-drivers" and popes, who wished to form an alliance
by writing the book, "the Latin character of which is visible in
every page . . ."39 According to Wheless, even the Protestant
Encyclopedia Biblica admits Acts to be "untrustworthy."
The purpose of Acts was not, in fact, to record the history of
the early Church but to bridge the considerable gap between the
gospels and the epistles. Like Matthew and John, it was also
designed to empower the Roman hierarchy. As Waite says:
It is plain that the Acts of the Apostles was written in the interest
of the Roman Catholic Church, and in support of the tradition
that the Church of Rome was founded by the joint labors of Peter
and Paul.4°
The author(s) of Acts used text from Josephus and, evidently,
from the writings of Aristides, a Sophist of the latter part of the
second century, to name a couple of its sources, which also
purportedly included the life of Apollonius of Tyana, the quasimythical Cappadocian/ Samaritan/ Greek miracle-worker of the
first century CE.
Bible Prophecy
Many people believe that the biblical tale of Jesus must be
true because the Bible itself predicted his advent and because so
many other Old Testament "prophecies" had come true,
demonstrating that the book was indeed "God's word." First of all,
much of the biblical "prophecy" was written after the fact, with
merely an appearance of prophecy. Secondly, the book has served
as a blueprint, such that rulers have deliberately followed to some
degree its so-called prophecies, thus appearing to bring them to
fulfillment. Thirdly, very few if any "prophecies," particularly of
the supernatural kind, have indeed come true. Fourthly, biblical interpreters claim that records of events centuries in the past
somehow refer to the future. As concerns purported prophetic
references to Jesus in the OT, Wells says:

Nearly all New Testament authors twist and torture the most
unhelpful Old Testament passages into prophecies concerning
Christianity. Who, ignorant of Mt. 2:16-9, could suppose that
Jeremiah 31:15 (Rachel weeping for her children) referred to
Herod's slaughter of the Innocents?4'
To demonstrate that their Messiah was predicted, Christians
have also grabbed onto the brief reference made at Psalms 2 to
"the Lord and his Anointed," a word that in the Greek translation
of the Hebrew bible, the Septuagint, is "Christos." In fact, the
Septuagint, allegedly translated and redacted during the second
and third centuries BCE at Alexandria, Egypt, contains the word
"Christos" at least 40 times.42 This title "Christos" or "anointed,"
however, referred only to an Israelite king or priest, not a
superhuman savior. This Christian defense, in fact, proves that
there were other Christs long before Jesus, including David,
Zadok and Cyrus. The title "Christ" or "Anointed" ("Mashiah") was
in reality held by all kings of Israel, as well as being "so commonly
assumed by all sorts of impostors, conjurers, and pretenders to
supernatural communications, that the very claim to it is in the
gospel itself considered as an indication of imposture ..."a3
As to the reliability of both Old and New Testaments, Hilton
Hotema declared, "Not one line of the Bible has a known author,
and but few incidents of it are corroborated by other testimony."a+
Thus, Christianity is based upon a false proposition, and, without
the inspired authorship of apostles under an infallible god, the
Church is left with little upon which to base its claims. Regarding
this state of affairs, Wheless declared:
The Gentile Church of Christ has therefore no divine sanction;
was never contemplated nor created by Jesus Christ. The
Christian Church is thus founded on a forgery of pretended
words of the pretended Christ.-15
[image:]
1. Taylor, 108.
2. Mead, GG, 59, 123.
3. Keeler, 101.
4. Eusebius, 258.
5. Wheless, FC, 91.
6. Dujardin, 33.
7. Wells, DJE, 3.
8. Wheless, FC, 231.
9. Waite, 32.
10. Wells, WWJ, 198.
11. Massey, HJMC, 161.

12. Waite, 274-5.
13. Waite, 80.
14. Graham, 284.
15. Waite, 294.
16. Massey, GHC, 19.
17. Eusebius, 108.
18. Mead, GG, 128.
19. Wells, DJE, 71.
20. Wells, DUE, 78.
21. Waite, 400-1.
22. Waite, 397-8.
23. Keeler, 16.
24. Waite, 265.
25. Waite, 75.
26. Doane, 459.
27. Steiner, 119.
28. Wheless, FC, 174. See also Wells, esp. WWJ.
29. Waite, 213.
30. Wheless, FC, 207.
31. Doane, 462.
32. Walker, WEMS, 470.
33. Massey, GHC, 19.
34. Mead, DJL, 66.
35. Wheless, FC, 173.
36. Notovich, 6.
37. Dujardin, 100.
38. Mack, 10.
39. Higgins, II, 131-2.
40. Waite, 417-19.
41. Wells, HEJ, 36.
42. Carpenter, 202.
43. Taylor, 7.
44. Hotema, EBD by Massey, intro., 26.
45. Wheless, FC, 224.

Non-Biblical Sources
We have seen that the gospel accounts are utterly unreliable
as history and cannot serve as evidence that Jesus Christ ever
existed. Now we shall examine if there are any non-biblical, nonpartisan records by historians during the alleged time of the
astonishing events: To wit, a virgin-born "son of God" who was
famed widely as a great teacher and wonderworker, miraculously
healing and feeding multitudes, walking on water and raising the
dead; who was transfigured on a mount into a shining sun;
whose crucifixion was accompanied by great earthquakes, the
darkening of the sun and the raising from their graves of
numerous "saints"; and who himself was resurrected from the
dead. Of these alleged events, Eusebius asserts:
Because of His power to work miracles the divinity of our Lord
and Saviour Jesus Christ became in every land the subject of
excited talk and attracted a vast number of people in foreign
lands very remote from Judaea ... 1
Surely these extraordinary events known far and wide were
recorded by one or more competent historians of the time! As
noted, the centuries surrounding the beginning of the Christian
era, the periods of Tiberias and Augustus, were, in fact, some of
the best-documented in history, as admitted even by Christian
apologists.2 For example, the Roman historian under Augustus,
Livy (59 BCE-17 CE), alone composed 142 volumes, over a
hundred of which were subsequently destroyed by the
conspirators trying to cover their tracks.
Despite this fact, however, there are basically no non-biblical
references to a historical Jesus by any known historian of the time
during and after Jesus's purported advent. As Walker says, "No
literate person of his own time mentioned him in any known
writing." Eminent Hellenistic Jewish historian and philosopher
Philo (20 BCE-50 CE), alive at the purported time of Jesus, was
silent on the subject of the great Jewish miraclemaker and
rabblerouser who brought down the wrath of Rome and Judea.
Nor are Jesus and his followers mentioned by any of the some 40
other historians who wrote during the first and second centuries
of the Common Era, including Plutarch, the Roman biographer,
who lived at the same time (46-120 CE) and in the same place
where the Christians were purportedly swarming yet made no
mention of them, their founder or their religion. As is related in
McClintock and Strong's Cyclopedia of Theological Literature:
Enough of the writings of]these] authors . . . remain to form a
library. Yet in this mass of Jewish and Pagan literature, aside
from two forged passages in the works of a Jewish author, and two disputed passages in the works of Roman writers, there is to
be found no mention of Jesus Christ.3

Flavius Josephus, Jewish Historian, (37-@ 95 CE)
Flavius Josephus is the most famous Jewish historian,
especially because he wrote during the first century. His father,
Matthias, was a reputable and learned member of a priestly
family, and lived in Jerusalem contemporaneously with Pilate.
Certainly he would have told his historian son about the bizarre
and glorious events depicted in the gospels, had they occurred
just years earlier. Josephus himself was appointed to Galilee
during the Jewish Wars and was in Rome at the same time Paul
was supposed to have been there incurring the wrath of the
authorities upon him and his community of Christians. Yet, in
the entire works of the Josephus, which constitute many volumes
of great detail encompassing centuries of history, there is no
mention of Paul or the Christians, and there are only two brief
paragraphs that purport to refer to Jesus. Although much has
been made of these "references," they have been dismissed by
scholars and Christian apologists alike as forgeries, as have been
those referring to John the Baptist and James, "brother of Jesus."
No less an authority than Bishop Warburton of Gloucester (16981779) labeled the Josephus interpolation regarding Jesus "a rank
forgery, and a very stupid one, too."4 Of Josephus and this stupid
forgery, Wheless says:
The fact is, that with the exception of this one incongruous
forged passage, section 3, the wonder-mongering Josephus
makes not the slightest mention of his wonder-working
fellow-countryman, Jesus the Christ-though some score of
other Joshuas, or Jesuses, are recorded by him, nor does he
mention any of his transcendent wonders.... The first mention
ever made of this passage, and its text, are in the Church History
of that "very dishonest writer," Bishop Eusebius, in the fourth
century... CE [Catholic Encyclopedia] admits ... the above cited
passage was not known to Origen and the earlier patristic
writers.5
Wheless, a lawyer, and Taylor, a minister, agree with many
others, including Christian apologists such as Dr. Lardner, that it
was Eusebius himself who forged the passage in Josephus. In any
case, the Josephus passages are fraudulent, leaving his sizable
works devoid of the story of Jesus Christ. Of this absence, Waite
asks:
... Why has Josephus made no mention of Jesus, called Christ?
... It is true that Josephus was not contemporary with Jesus if
the latter was crucified at the time commonly supposed. But
during the administration of Josephus in Galilee, the country must have been full of traditions of the crucified Galilean. But a
single generation had passed, and the fame of Jesus being now
spread abroad in other lands, could it have been any less in
Galilee? Paul was contemporary with Josephus, and in his
travels, if the accounts in the Acts of the Apostles can be at all
relied upon, he must, more than once, have crossed the track of
the Jewish priest and magistrate.6

Thus, Josephus is silent on the subject of Christ and
Christianity.
Pliny the Younger (@ 62-113 CE)
One of the pitifully few "references" held up by Christians as
evidence of Jesus's existence is the letter to Trajan supposedly
written by the Roman historian Pliny the Younger. However, in
this letter there is but one word that is applicable, "Christians,"
and that has been demonstrated to be spurious, as is also
suspected of the entire "document." It has been suggested on the
basis of Pliny's reportage of the Essenes that, if the letter is
genuine, the original word was "Essenes," which was later
changed to "Christians" in one of the many "revisions" of the
works of ancient authorities by Christian forgers.
Tacitus (@ 55-120 CE)
Like Pliny, the historian Tacitus did not live during the
purported time of Jesus but was born two decades after "the
Savior's" alleged death; thus, if there were any passages in his
work referring to Christ or his immediate followers, they would be
secondhand and long after the alleged events. This fact matters
not, however, because the purported passage in Tacitus regarding
Christians being persecuted under Nero is also an interpolation
and forgery, as noted. Zealous defender of the faith Eusebius
never mentions the Tacitus passage, nor does anyone else prior to
the 1511, century CE. As Taylor says:
This passage, which would have served the purposes of Christian
quotation better than any other in all the writings of Tacitus, or
of any Pagan writer whatever, is not quoted by any of the
Christian fathers. . . . It is not quoted by Tertullian, though he
had read and largely quotes the works of Tacitus.... There is no
vestige or trace of its existence anywhere in the world before the
15th century.?
Suetonius (@ 69-140 CE)
Christian defenders also like to hold up as evidence of their
godman the minuscule and possibly interpolated passage from
the Roman historian Suetonius referring to someone named
"Chrestus" or "Chrestos" at Rome. Obviously, Christ was not alleged to have been at Rome, so this passage is not applicable to
him. Furthermore, while some have speculated that there was a
Roman man of that name at that time, the title "Chrestus" or
"Chrestos," meaning "good" and "useful," was frequently held by
freed slaves, among others, including various gods.

Regarding these "historical references," Taylor says, "But even
if they are authentic, and were derived from earlier sources, they
would not carry us back earlier than the period in which the
gospel legend took form, and so could attest only the legend of
Jesus, and not his historicity." In any case, these scarce and brief
"references" to a man who supposedly shook up the world, can
hardly serve as proof of his existence, and it is absurd that the
purported historicity of the Christian religion is founded upon
them.
There were indeed at the time of Christ's alleged advent
dozens of relatively reliable historians who generally did not color
their perspectives with a great deal of mythology, cultural bias
and religious bigotry-where are their testimonies to such
amazing events recorded in the gospels? As Mead relates, "It has
always been unfailing source of astonishment to the historical
investigator of Christian beginnings, that there is not a single
word from the pen of any Pagan writer of the first century of our
era, which can in any fashion be referred to the marvellous story
recounted by the Gospel writer. The very existence of Jesus seems
unknown."8 The silence of these historians is, in fact, deafening
testimony against the historicizers.
Talmudic or Jewish References
One might think that there would at least be reference to the
"historical" Jesus in the texts of the Jews, who were known for
record-keeping. Yet, such is not the case, despite all the frantic
pointing to the references to "Jesus ben Pandira," who purportedly
lived during the first century BCE, or other "Jesuses" mentioned in
Jewish literature. Unfortunately, these characters do not fit either
the story or the purported timeline of the gospel Jesus, no matter
how the facts and numbers are fudged.
The story of Jesus ben Pandira, for example, related that, a
century before the Christian era, a "magician" named "Jesus"
came out of Egypt and was put to death by stoning or hanging.
However, ritualistic or judicial executions of this manner were
common, as were the name "Jesus" and the magicians flooding
out of Egypt. In addition, there is in this story no mention of
Romans, among other oversights. Even if ben Pandira were real, it
is definitely not his story being told in the New Testament.

Massey explains the difficulty with the ben Pandira theory:
It has generally been allowed that the existence of a Jehoshua,
the son of Pandira ... acknowledged by the Talmud, proves the
personal existence of Jesus the Christ as an historical character
in the gospels. But a closer examination of the data shows the
theory to be totally untenable.... Jehoshua ben Pandira must
have been born considerably earlier than the year 102 B.C... .
The Jewish writers altogether deny the identity of the Talmudic
Jehoshua and the Jesus of the gospels. . . . The Jews know
nothing of Jesus as the Christ of the gospels ... 9
Of the Pandira/Pandera story, Larson states, "Throughout the
middle ages, the legend of Pandera and Yeshu, considered by
most scholars a Jewish invention, continued to persist."10 This
Jewish invention may have been created in order to capitulate to
the Christian authorities, who were persecuting "unbelievers."
Thus we find the tale in the Talmud, written after the Christ myth
already existed.
To quote Wells:
Klausner's very full survey of the relevant material in [the
Talmud[led him to the conclusion that the earliest references to
Jesus in rabbinical literature occur not earlier than about the
beginning of the second century ... If there had been a historical
Jesus who had anything like the career ascribed to him in the
gospels, the absence of earlier references becomes very hard to
explain. When Rabbis do begin to mention him, they are so
vague in their chronology that they differ by as much as 200
years in the dates they assign to him. . . . It is clear from this
that they never thought of testing whether he had existed, but
took for granted that this name stood for a real person.... But let
us see what modern Jewish scholarship, as represented by
Sandmel and Goldstein, has to say about Jesus' historicity.
Sandmel concedes that what knowledge we have of him "comes
only from the NT", "since he went unknown in the surviving
Jewish and pagan literature of his time"; and that passages
about him in the ancient rabbinical literature of reflect NT
material and give no information that is independent of Christian
tradition. That the Talmud is useless as a source of reliable
information about Jesus is conceded by most Christian
scholars. I 1
Other Talmudic references to Jesus, cloaked by the
name "Balaam," are derogatory condemnations written centuries
after the purported advent, thus serving as commentary on the
tradition, not testimony to any "history."
Wells further states:
Now that so much in the NT has fallen under suspicion, there is
a natural tendency to exaggerate the importance of nonChristian material that seems to corroborate it-even though Christian scholars past and present have admitted that, on the
matter of Jesus' historicity, there is no pagan or Jewish evidence
worth having ...12

To reiterate, "The forged New Testament booklets and the
foolish writings of the Fathers, are the sole `evidence' we have for
the alleged facts and doctrines of our most holy Faith," as, adds
Wheless, is admitted by the Catholic Encyclopedia itself. 13
As it is said, "Extraordinary claims require extraordinary
proof"; yet, no proof of any kind for the historicity of Jesus has
ever existed or is forthcoming.
[image:]
1. Eusebius, 30.
2. Jackson, 186.
3. Wheless, FC.
4. Mangasarian.
5. Wheless, FC, 115-6.
6. Waite, 506-7.
7. Taylor, 395-6.
8. Mead, DA, 48.
9. Massey, HJMC, 186-197.
10. Larson, 281.
11. Wells, DJE, 12.
12. Wells, DJE, 207.
13. Wheless, FC, 125.

Further Evidence of a Fraud
There is basically no textual evidence of the existence of Jesus
Christ, other than forged biblical books and epistles. In our quest
we will now examine what proponents and opponents of the
Christian religion were claiming beginning in the second century,
during which the "new faith" actually arose. Little of the actual
works of most opponents survives, unfortunately, because the
Christian conspirators went on a censorship rampage for
centuries. However, in their refutations the Christians themselves
preserved their opponents' main points of contention, the most
important of which was that the whole story was fabricated. In
fact, from their own admissions the early Christians were
incessantly under criticism by scholars of great repute whom the
Christians at first viciously impugned and later murdered by the
thousands. Yet, it was not only the dissenters and Pagans who
apprehended the truth, as the Christians themselves
continuously disclosed that they knew the story and religion of
Jesus Christ were not original but were founded upon more
ancient myths and ideologies throughout the known world.
For example, the eminent Church doctor Augustine readily
confessed that Christianity was a rehash of what already existed
long prior to the Christian era:
That which is known as the Christian religion existed among the
ancients, and never did not exist; from the beginning of the
human race until the time when Christ came in the flesh, at
which time the true religion, which already existed, began to be
called Christianity.
In addition, in the face of criticism that Christianity was
fabricated, Eusebius sought to demonstrate it was not "novel or
strange" by claiming it was based on older ideas. Says he:
. . . although we certainly are a youthful people and this
undeniably new name of Christians has only lately become
known among all nations, nevertheless our life and mode of
conduct together with our religious principles, have not been
recently invented by us, but from almost the beginnings of man
were built on the natural concepts of those whom God loved in
the distant past ...
Eusebius thus admitted not only that Christianity was built
upon earlier ideologies but also that the name "Christian" was
still "undeniably new" by his time, 300 years after the purported
beginning of the Christian era, in spite of the New Testament tales
that the gospel had been "preached to all the nations" and that a
vast church network had sprung up during the first century.

Regarding these Christian admissions, Doane states:
Melito (a Christian bishop of Sardis), in an apology delivered to
the Emperor Marcus Atoninus, in the year 170, claims the
patronage of the emperor, for the now-called Christian religion,
which he calls "our philosophy," "on account of its high antiquity,
as having been imported from countries lying beyond the limits of
the Roman empire, in the region of his ancestor Augustus, who
found its importation ominous of good fortune to his
government." This is an absolute demonstration that Christianity
did not originate in Judea, which was a Roman province, but
really was an exotic oriental fable, imported from India ... 2
As this exotic oriental fable settled in, it was placed in Judea
and based on Old Testament tales as well, as is affirmed by
Tertullian in his Against Praxeas, in which he gives the following
ludicrous argument, when confronted with the similarities
between Christ and a number of OT characters, such as Joshua,
or Jesus, as his name is in Greek:
Early Manifestations of the Son of God, as Recorded in the Old
Testament; Rehearsals of His Subsequent Incarnation.... Thus
was He ever learning even as God to converse with men upon
earth, being no other than the Word which was to be made flesh.
But He was thus learning (or rehearsing), in order to level for us
the way of faith, that we might the more readily believe that the
Son of God had come down into the world, if we knew that in
times past also something similar had been done.
It is more than a little odd that the "omniscient" God would
need to learn how to be a human, especially when humans
themselves do not receive such an opportunity to "rehearse." In
reality, Tertullian's pitiful "excuse" sounds more as if "God" is
acting in a play (and as if Tertullian has a screw loose).
In his First Apology, Christian father Justin Martyr (c. 100165) acknowledged the similarities between the older Pagan gods
and religions and those of Christianity, when he attempted
to demonstrate, in the face of ridicule, that Christianity was no
more ridiculous than the earlier myths:
ANALOGIES TO THE HISTORY OF CHRIST. And when we say
also that the Word, who is the first-birth of God, was produced
without sexual union, and that He, Jesus Christ, our Teacher,
was crucified and died, and rose again, and ascended into
heaven, we propound nothing different from what you believe
regarding those whom you esteem sons of Jupiter. For you know
how many sons your esteemed writers ascribed to Jupiter:
Mercury, the interpreting word and teacher of all; Aesculapius,
who, though he was a great physician, was struck by a
thunderbolt, and so ascended to heaven; and Bacchus too, after
he had been torn limb from limb; and Hercules, when he had
committed himself to the flames to escape his toils; and the sons of Leda, and Dioscuri; and Perseus, son of Danae; and
Bellerophon, who, though sprung from mortals, rose to heaven
on the horse Pegasus. For what shall I say of Ariadne, and those
who, like her, have been declared to be set among the stars? And
what of the emperors who die among yourselves, whom you
deem worthy of deification, and in whose behalf you produce
some one who swears he has seen the burning Caesar rise to
heaven from the funeral pyre?

In his endless apologizing, Justin reiterates the similarities
between his godman and the gods of other cultures:
As to the objection of our Jesus's being crucified, I say, that
suffering was common to all the aforementioned sons of Jove
[Jupiter] . . . As to his being born of a virgin, you have your
Perseus to balance that. As to his curing the lame, and the
paralytic, and such as were cripples from birth, this is little more
than what you say of your Aesculapius.3
In making these comparisons between Christianity and
its predecessor Paganism, however, Martyr sinisterly spluttered:
It having reached the Devil's ears that the prophets had foretold
the coming of Christ, the Son of God, he set the heathen Poets to
bring forward a great many who should be called the sons of
Jove. The Devil laying his scheme in this, to get men to imagine
that the true history of Christ was of the same characters the
prodigious fables related of the sons of Jove.4
In his Dialogue with Trypho the Jew, Martyr again admits the
pre-existence of the Christian tale and then uses his standard,
irrational and self-serving apology, i.e., "the devil got there first":
Be well assured, then, Trypho, that I am established in the
knowledge of and faith in the Scriptures by those counterfeits
which he who is called the devil is said to have performed among
the Greeks; just as some were wrought by the Magi in Egypt, and
others by the false prophets in Elijah's days. For when they tell
that Bacchus, son of Jupiter, was begotten by [Jupiter's]
intercourse with Semele, and that he was the discoverer of the
vine; and when they relate, that being torn in pieces, and having
died, he rose again, and ascended to heaven; and when they
introduce wine into his mysteries, do I not perceive that [the
devil] has imitated the prophecy announced by the patriarch
Jacob, and recorded by Moses? And when they tell that Hercules
was strong, and travelled over all the world, and was begotten by
Jove of Alcmene, and ascended to heaven when he died, do I not
perceive that the Scripture which speaks of Christ, "strong as a
giant to run his race," has been in like manner imitated? And
when he [the devil] brings forward Aesculapius as the raiser of
the dead and healer of all diseases, may I not say that in this
matter likewise he has imitated the prophecies about Christ? ...
And when I hear, Trypho, that Perseus was begotten of a virgin, I
understand that the deceiving serpent counterfeited also this.

This "devil did it" response became de rigeur in the face of
persistent and rational criticism. As Doane relates:
Tertullian and St. Justin explain all the conformity which exists
between Christianity and Paganism, by asserting "that a long
time before there were Christians in existence, the devil had
taken pleasure to have their future mysteries and ceremonies
copied by his worshipers."5
Christian author Lactantius (240-330), in his attempts to
confirm the emperor Constantine in his new faith and to convert
the "Pagan" elite, also widely appealed to the Pagan stories as
proof that Christianity was not absurd but equally viable as they
were, even though naturally he dismissed these earlier versions
as works of the devil. As Wheless says, "In a word, Christianity is
founded on and proved by Pagan myths."6
Other Christians were more blunt in their confessions as to
the nature and purpose of the Christian tale, making no pretense
to being believers in higher realms of spirituality, but
demonstrating more practical reasons for fanatically adhering to
their incredible doctrines. For example, Pope Leo X, privy to the
truth because of his high rank, made this curious declaration,
"What profit has not that fable of Christ brought us!" As
Wheless also says, "The proofs of my indictment are marvellously
easy."
The Gnostics
Although the Christian conspirators were quite thorough in
their criminal destruction of the evidence, especially of ancient
texts, such that much irreplaceable knowledge was lost, from
what remains we can see that the scholars of other schools and
sects never gave up their arguments against the historicizing of a
very ancient mythological creature. This group of critics included
many Gnostics, who strenuously objected to the carnalization and
Judaization of their allegorical texts and characters by the
Christians.
The impression has been cast that the philosophy or religion
of Gnosticism began only during the Christian era and that the
former was a corruption of the latter. However, Gnosticism is far
older than Christianity, extending back thousands of years. The
term Gnosticism, in fact, comes from the Greek word gnosis,
which means knowledge, and "Gnostic" simply means "one who
knows," rather than designating a follower of a particular
doctrine. From time immemorial, those who understood "the
mysteries" were considered "keepers of the gnosis." The Greek
philosophers Pythagoras and Plato were "Gnostics," as was the historian Philo, whose works influenced the writer of the Gospel
of John.

Nevertheless, during the early centuries of the Christian era,
"Gnosticism" became more of a monolithic movement, as certain
groups and individuals began to amalgamate the many religions,
sects, cults, mystery schools and ideologies that permeated the
Roman Empire and beyond, from England to Egypt to India and
China. This latest infusion of Gnosticism traced its roots to Syria,
oddly enough the same nation in which Christians were first so
called, at Antioch. Of this development, Massey says:
We are told in the Book of Acts that the name of the Christiana
was first given at Antioch; but so late as the year 200 A.D. no
canonical New Testament was known at Antioch, the alleged
birth-place of the Christian name. There was no special reason
why "the disciples" should have been named as Christians at
Antioch, except that this was a great centre of the Gnostic
Christians, who were previously identified with the teachings and
works of the mage Simon of Samaria.?
These Antiochan Gnostic-Christians were followers of "Simon
the Magus," who was impugned as the "heresiarch" or originator
of all Christian heresies. Yet, this Simon Magus appears to have
been a mythical character derived from two mystical entities,
Saman and Maga, esteemed by the Syrians prior to the Christian
era. This religion could be called Syro-Samaritan Gnostic
Christianity. Syro-Judeo-Gnosticism, on the other hand, was
originally a Jewish heresy, starting with Mandaeanism, a highly
astrological ideology dating to the fourth century BCE that tried to
bridge between Judaism and Zoroastrianism and that was very
influential on Christianity. The Gnostic tree of thought thus had
many branches, such that it was not uniform and was colored by
the variety of cultures and places in which it appeared, a
development that created competition. Pagels says, "These socalled gnostics, then, did not share a single ideology or belong to
a specific group; not all, in fact, were Christians."H Indeed, the
various Gnostic "Christian" texts from Chenoboskion were found
in non-Christian, Pagan tombs.`> Thus, we find in the ancient
world Syrian or Samaritan Gnosticism, Jewish Gnosticism,
Christian Gnosticism and Pagan Gnosticism.
Yet, as stated, Gnosticism was eclectic, gathering together
virtually all religious and cultic ideologies of the time, and
constituting a combination of "the philosophies of Plato and Philo,
the Avesta and the Kabbala, the mysteries of Samothrace, Eleusis
and of Orphism."'° Buddhism and Osirianism were major
influences as well. The Gnostic texts were multinational, using
terms from the Hebrew, Persian, Greek, Syriac/Aramaic, Sanskrit
and Egyptian languages.

Although there now seems to be a clear-cut distinction
between Gnostics and Christians, there was not one at the
beginning, and the fact is that Gnosticism was proto-Christianity.
The distinction was not even very great as late as the third
century, when Neoplatonic philosopher and fierce Christian
critic Porphyry attacked "Gnostics," whom he considered to be
Christians, as did Plotinus (205-270), both of whom indicted the
Christians/ Gnostics for making up their texts. Pagels describes
the murky division between the "Gnostics" and the "Christians":
... one revered father of the church, Clement of Alexandria .. .
writing in Egypt c. 180, identifies himself as orthodox, although
he knows members of gnostic groups and their writings well:
some even suggest that he was himself a gnostic initiate.1'
In fact, Bishop Irenaeus was a Gnostic and had a zodiac on
the floor of his church at Lyons.12 Furthermore, the great
"Christian" saint Augustine was originally a Mandaean, i.e., a
Gnostic, until after the Council of Nicea, when he was
"converted," i.e., promised a prominent place in the newly formed
Catholic Church, such that he then excoriated his former sect.
Concerning this confusion between the Christians and
Gnostics, Waite relates, "Most of the Christian writers of the
second century who immediately succeeded the apostolic
fathers, advocated doctrines which were afterward considered
heretical."13 Yet, the orthodox Christians used whatever doctrine
they could to benefit their cause, exalting these same "heretics,"
including Origen (@ 185-254) and Tertullian, as founding fathers.
Many "Christian" concepts are in fact "Gnostic," such as the
disdain for the flesh and for matter in general. In actuality, the
Gnostic-Christian ideology deemed as evil both matter and the
god of the material world, the "Demiurge," also called the "god of
this world," or the "prince of this world," as well as "Ialdabaoth,"
the jealous god. Jesus's own Gnosticism is revealed at John 7:7:
"The world cannot hate you, but it hates me because I testify of it
that its works are evil." And Paul's Gnostic thought appears
where he reveals his abhorrence of the flesh and at 2 Corinthians
4:4, for example, where he speaks gnostically about the "god of
this world" being evil. In this passage, the apostle also reveals
that the scriptures were tampered with and suggests that he and
his cohorts themselves were at some point guilty of "underhanded
ways," apparently including such mutilation of texts, which they
were thereafter giving up:
We have renounced disgraceful, underhanded ways; we refuse to
practice cunning or to tamper with God's word . . . And even if
our gospel is veiled, it is veiled only to those who are perishing.
In their case the god of this world has blinded the minds of the unbelievers, to keep them from seeing the light of the gospel of the
glory of Christ ...

Concerning these sentiments, Massey comments:
Speaking from his Gnostic standpoint, Paul declared to the
historic Christians who followed John and Peter, that God had
sent them a working of error, that they should believe a lie,
because they rejected the truth as it was according to his
spiritual Gospel! 14
Not only was Paul propounding a "veiled" or "spiritual" gospel,
he was a classic Gnostic, called, in fact, the "Apostle of the
Gnostics," in that he did not acknowledge a historical Christ. As
Massey further says:
. . . Paul opposed the setting up of a Christ carnalized, and
fought the Sarkolaters Icarnalizersj tooth and nail. . . . If the
writings of Paul were retouched by the carnalizers, that will
account for the two voices heard at times in his Epistles and the
apparent duplicity of his doctrine ... Paul passed away and his
writings remained with the enemy, to be withheld, tampered
with, reindoctrinated, and turned to account by his old
opponents who preached the gospel of Christ carnalized.15
The Gnostic Christ of Paul is also reflected at Galatians 3:27-
8: "For as many of you as were baptized into Christ have put on
Christ. There is neither Jew nor Greek, there is neither slave nor
free, there is neither male nor female; for you are all one in Christ
Jesus." Regarding this concept, Massey says:
The Christ of the Gnostics was a mystical type continued from
mythology to portray a spiritual reality of the interior life. Hence
the Christ in this human phase could be female as well as male;
for such to become historical, or be made so, except by
ignorantly mistaking a mythical Impersonation for a
Hermaphrodite in Person! 11i
The Gnostic focus on attaining gnosis, or the "kingdom of God
within," is also a concept that made it into the Christian religion
and bible but that is widely ignored in favor of "a-gnosis," or
ignorance, and "pistis," or blind faith.
The fact is that Gnosticism existed first and was eventually
changed into orthodox Christianity around 220 CE. As time went
on, the carnalizing Christians created distance between
themselves and their Gnostic roots by rewriting texts for their
own benefit. As Jackson says, "It will be noticed that generally
speaking the earlier Epistles show signs of Gnostic influence,
while the later show signs of anti-Gnostic bias."'7
In turn, the Gnostics likened the orthodox Christians to
"dumb animals" and stated that it was the orthodoxy, not the
Gnostics themselves, who were the blasphemers, because the orthodoxy did not know "who Christ iS."18 As Pagels relates,
"Gnostic Christians . . . castigated the orthodox for making the
mistake of reading the Scriptures-and especially Genesisliterally, and thereby missing its `deeper meaning.-19 In fact, as
Massey says:

Historic Christianity originated with turning the Gnostic and
Esoteric teachings inside out and externalising the mythical
allegory in a personal human history.20
As stated, many of the Gnostics were fervently "anti-material,"
such that when the historicizers appeared and began to insist
that the Christian savior had indeed "come in the flesh," the
Gnostics equally zealously held that their Christ could never take
human form. These, in fact, were the Christian "heretics" noted
by Taylor as the "first class of professing Christians."
This denial of Christ "come in the flesh" was called
"Docetism," a term used by the conspirators to gloss over the
disbelief in the incarnation by saying it meant that Christ existed
but had never taken a material body, rather than serving as a
rejection of the gospel story. While later Gnostics may have
followed this opinion, the pioneers did not, nor did the Pagans,
who were more blunt in their assessment as to the historical
nature of Christ. Of Docetism, Massey says:
The Docetae sects, for example, are supposed to have held that
the transactions of the gospel narrative did occur, but in a
phantasmagoria of unreality. This, however, is but a false mode
of describing the position of those who denied that the Christ
could be incarnated and become human to suffer and die upon
the cross. The Christians who report the beliefs of the Gnostics,
Docetae, and others, always assume the actual history and then
try to explain the non-human interpretation as an heretical denial
of the alleged facts. But the docetic interpretation was first, was
pre-historical ... 21
In Against Heresies, Irenaeus speaks of the followers of the
Gnostic-Christian Valentinus (2nd cent.), who preceded Irenaeus
and was so orthodox that he was nearly elected bishop:
For, according to them, the Word did not originally become flesh.
For they maintain that the Saviour assumed an animal body,
formed in accordance with a special dispensation by an
unspeakable providence, so as to become visible and palpable. .
. . At the same time, they deny that He assumed anything
material [into His nature], since indeed matter is incapable of
salvation.
Irenaeus further complains about and threatens the Docetics,
while acknowledging them as followers of the Master, i.e.,
Christians:

He shall also judge those who describe Christ as [having become
man] only in [human] opinion. For how can they imagine that
they do themselves carry on a real discussion, when their Master
was a mere imaginary being? Or how can they receive anything
steadfast from Him, if He was a merely imagined being, and not a
verity? And how can these men really be partaken of salvation, if
He in whom they profess to believe, manifested Himself as a
merely imaginary being?
In addition to denying that Christ came in the flesh, the early
followers were extremely confused as to the "history" of their
savior, depicting his death, for example, in dozens of different
ways, even though such astounding events should have been
seared into memory. Irenaeus recounts other Gnostic-Christian
"heresies," beginning with the Samaritan belief that it was not
Christ who had died on the cross but "Simon," a peculiar
development if Jesus's "history" had been based in fact and
widely known from the time of his alleged advent.
In his diatribe against the Gnostics Valentinus, Marcion,
Basilides and Saturninus, in particular, Irenaeus recapitulates
their diverse beliefs and doctrines:
But according to Marcion, and those like him, neither was the
world made by Him; nor did He come to His own things, but to
those of another. And, according to certain of the Gnostics, this
world was made by angels, and not by the Word of God. But
according to the followers of Valentinus, the world was not made
by Him, but by the Demiurge.... For they say that he, the Lord
and Creator of the plan of creation, by whom they hold that this
world was made, was produced from the Mother; while the
Gospel affirms plainly, that by the Word, which was in the
beginning with God, all things were made, which Word, he says,
.was made flesh, and dwelt among us." But, according to these
men, neither was the Word made flesh, nor Christ, nor the
Saviour (Soter) . . . For they will have it, that the Word and
Christ never came into this world; that the Saviour, too, never
became incarnate, nor suffered, but that He descended like a
dove upon the dispensational Jesus; and that, as soon as He had
declared the unknown Father, He did again ascend into the
Pleroma.... But according to the opinion of no one of the heretics
was the Word of God made flesh.
Other sects, such as the followers of Apelles, held that
Christ's body was made of "star stuff," and the Ebionites claimed
that Christ was a "type of Solomon" or "type of Jonah,"
appropriate designations, as we shall see. Obviously, the Gnostics
were not uniform in their beliefs and doctrines, despite their
attempts at harmonization, mainly because Gnosticism
encouraged creativity and freedom of expression. The most disturbing of these heresies, of course, was the denial of Christ's
historicity.

In his "Twelve Topics of the Faith," Gregory Thaumaturgus
(205-265), head of the Alexandrian school, wrote:
If any one says that the body of Christ is uncreated, and refuses
to acknowledge that He, being the uncreated Word (God) of God,
took the flesh of created humanity and appeared incarnate, even
as it is written, let him be anathema.
As Topic I, this subject was obviously the most important and
once again reveals that the fathers were under incessant charges
of fraud in presenting Jesus Christ as a historical personage.
Doresse reveals the ultimate "heresy" of the Gnostics,
although he is interpreting it as if the history were first:
Firstly, a flood of light is thrown upon the strange figure that the
Gnostics made of Jesus. . . . For them, his incarnation was
fictitious, and so was his crucifixion.22
In other words, they denied Jesus Christ ever existed; in fact,
the earliest Gnostic-Christians were not even aware of the claims
that he had. As noted, others were revolted by the concept.
Concerning one of the most widespread and influential
Gnostic-Christian sects, Manichaeism, Doane relates:
The Manichaean Christian Bishop Faustus expresses himself in
the following manner:
"Do you receive the gospel? (ask ye). Undoubtedly I
do! Why then, you also admit that Christ was born? Not
so; for it by no means follows that believing in the
gospel, I should therefore believe that Christ was born!
Do you think that he was of the Virgin Mary? Manes
hath said, `Far be it that I should ever own that Our Lord
Jesus Christ [descended by scandalous birth through a
woman[.'"23
Faustus's gospel was apparently the same in concept as
Paul's "spiritual gospel" and Marcion's non-historicizing Gospel of
the Lord. Like Marcion, Faustus expresses an extreme
manifestation of the Gnostic distaste of "flesh" and "matter," i.e.,
misogyny, the contempt for women, which was reasoned because
the word "matter" or "mater," as in "material," was also the word
for "mother," and matter was deemed female. Thus, the absolute
separation of spirit and matter found within the Christian religion
has its roots in Gnosticism, as does the attendant sexism. Yet,
other Gnostic sects were more balanced and addressed the
feminine aspect of the divine.
Graves summarizes the Manicheans' perspective:

"One of the most primitive and learned sects," says a writer,
.were the Manicheans, who denied that Jesus Christ ever existed
in flesh and blood, but believed him to be a God in spirit only ..."24
These "heretics" were so common that the conspirators had to
forge the two Epistles of John to combat and threaten them ".. .
every spirit which confesses that Jesus Christ has come in the
flesh is of God, and every spirit which does not confess Jesus is
not of God." (1 Jn. 4:2-3) And again at 2 John 7: "For many
deceivers have gone out into the world, men who will not
acknowledge the coming of Jesus Christ in the flesh; such a one is
the deceiver and the antichrist." Of these Johannine passages,
Higgins says:
This is language that could not have been used, if the reality of
Christ Jesus's existence as a man could not have been denied,
or, it would certainly seem, if the apostle himself had been able
to give any evidence whatever of the claim.
Massey comments:
We see from the Epistle of John how mortally afraid of Gnostic
Spiritualism were the founders of the historical fraud. "Many
deceivers are gone forth into the world that confess not that
Jesus Christ cometh in the flesh." These words of John state the
Gnostic position. Their Christ had not so come, and could not be
carnalized. These Gnostics were in the world long before they
heard of such a doctrine; but when they did they denied and
opposed it. This, says John, is anti-Christ.25
Ignatius, Bishop of Antioch
It was evidently the task of Antiochan bishop Ignatius (c. 5098/ 117) to convince those inclined to Docetism that "Christ really
and truly lived," by way of writing letters to the churches of Asia
Minor and Rome. Of Ignatius, Wheless says:
He was the subject of very extensive forgeries; fifteen Epistles
bear the name of Ignatius, including one to the Virgin Mary, and
her reply; two to the apostle John, others to the Philippians,
Tarsians, Antiocheans, Ephesians, Magnesians, Trallians,
Romans, Philadelphians, Smyrnaeans, and to Polycarp, besides
a forged Martyriurn; the clerical forgers were very active with the
name of Saint Ignatius.26
As Waite says, "It is now established that the only genuine
writings of Ignatius extant, are the Cureton Epistles. These
consist of about twelve octavo pages. They were written A.D.
115."27 By a few decades later, some 100 pages had been forged
in his name. The Cureton epistles comprised the three Syriac
texts: the Epistles to Polycarp, to the Romans and to the
Ephesians. The other epistles, then, are late forgeries, and those that were "original," not necessarily from the hand of Ignatius but
of the early second century, were interpolated after the beginning
of Roman dominance at the end of that century. The older
elements reflect Gnosticism, which, as noted, preceded orthodox,
historicizing Christianity and which emanated out of Syria, in
particular Antioch, where Ignatius was alleged to have been a
bishop. For example, the gnosticizing Ignatius makes reference to
the delusion-inducing "prince of this world," such as in
Ephesians, in which he says, "So you must never let yourselves
be anointed with the malodorous chrism of the prince of this
world's doctrines . . ." The "malodorous chrism" of which Ignatius
speaks is apparently the mystery of the lingam or phallus,
practiced in a variety of mystery schools for centuries prior to the
Christian era, including by Old Testament characters. By the
term "malodorous," Ignatius is also evidently addressing the
highly esoteric chrism or anointing that used semen.

The purpose of many of the epistles attributed to Ignatius was
to deal with those "blasphemers" who denied his Lord "ever bore a
real human body" (Smyrnaeans) and to program his followers into
believing Jesus's "history." In his (forged) Epistle to the
Magnesians, "Ignatius" exhorts his followers to resist such
"heresies":
. . . but be ye fully persuaded concerning the birth and the
passion and the resurrection, which took place in the time of the
governorship of Pontius Pilate; for these things were truly and
certainly done by Jesus Christ our hope ...
And again, in the letter to the Smyrnaeans, "Ignatius" begins
by emphatically protesting that:
. . . suffer He did, verily and indeed; just as He did verily and
indeed raise Himself again. His Passion was no unreal illusion,
as some sceptics aver who are all unreality themselves.... For
my own part, I know and believe that He was in actual human
flesh...
Further in Smyrnaeans he reiterates:
. . . our Lord . . . is truly of the race of David according to the
flesh, but Son of God by the Divine will and power, truly born of
a virgin and baptized by John that [all righteousness might be
fulfilled] by Him, truly nailed up in the flesh for our sakes under
Pontius Pilate and Herod the tetrarch (of which fruit are we-that
is, of His most blessed passion) ...
In his Epistle to the Trallians, "Ignatius" repeats the
conditioning of his "flock":
Close your ears, then, if anyone preaches to you without
speaking of Jesus Christ. Christ was of David's line. He was the
son of Mary; He was verily and indeed born, and ate and drank; He was verily persecuted in the days of Pontius Pilate, and verily
and indeed crucified ... He was also verily raised up again from
the dead ...

And in his Epistle to Mary, "Ignatius" does continue to protest
too much, and reveals how prevalent were the denials of the
history:
Avoid those that deny the passion of Christ, and His birth
according to the flesh: and there are many at present who suffer
under this disease.
Next, Ignatius programs the Philippians against the
unbelievers and Gnostics, ironically using a Gnostic concept to
threaten them, and sets the stage for centuries-long persecution
with his calumny against the Jews:
CHRIST WAS TRULY BORN, AND DIED, For there is but One
that became incarnate ... the Son only, [who became so] not in
appearance or imagination, but in reality. For "the Word became
flesh." . . . And God the Word was born as man, with a body, of
the Virgin, without any intercourse of man. . . . He was then
truly born, truly grew up, truly ate and drank, was truly
crucified, and died, and rose again. He who believes these things,
as they really were, and as they really took place, is blessed. He
who believeth them not is no less accursed than those who
crucified the Lord. For the prince of this world rejoiceth when any
one denies the cross, since he knows that the confession of the
cross is his own destruction. . . . And thou art ignorant who
really was born, thou who pretendest to know everything. If any
one celebrates the passover along with the Jews, or receives the
emblems of their feast, he is a partaker with those that killed the
Lord and His apostles.
In all his protestation, Ignatius offers no proof whatsoever of
his claims and heinous accusations except his word that "Jesus
the Lord was truly born and crucified . . ." This utterly
unscientific habit occurs repeatedly throughout the Christian
fathers' works, without a stitch of tangible proof and hard
evidence. It is upon this fanatic protestation and not factual
events that Christianity's "history" is founded.
Obviously, if everyone in the early Christian movement had
known and/or believed that Jesus Christ had existed "in the
flesh," the authors of the Ignatian epistles would not have
needed continually to make known their historicizing contentions.
Regarding "Ignatius's" assorted historicizing elements, Earl
Doherty says, The Jesus Puzzle:
Before Ignatius, not a single reference to Pontius Pilate, Jesus'
executioner, is to be found. Ignatius is also the first to mention
Mary; Joseph, Jesus' father, nowhere appears. The earliest
reference to Jesus as any kind of a teacher comes in 1 Clement, just before Ignatius, who himself seems curiously unaware of
any of Jesus' teachings. To find the first indication of Jesus as a
miracle worker, we must move beyond Ignatius to the Epistle of
Barnabas.

Despite "Ignatius's" attempts, by Irenaeus's time, around 170,
the Gnostics were still so powerful that Irenaeus felt compelled to
spend a great deal of effort refuting them, even though he himself
was Gnostic. In his attacks, Irenaeus was forced to take on the
most influential of all Gnostics, Marcion.
Marcion of Pontus
The Cappadocian/Syrian/Samaritan Marcion had an
enormous impact on Christianity, publishing the first New
Testament, upon which the canon was eventually based.
Although he was considered a Christian even by his adversaries,
Marcion was one of those "heretics" who vehemently denied that
Christ had come in the flesh, died and been resurrected. Marcion
was "anti-matter," and his Gnostic god was not the same as the
violent, angry YHWH of the Old Testament, a book Marcion
rejected. Like others before and after him, Marcion viewed as evil
the "god of this world," a notion reflected in the works of Paul,
whom Marcion considered the truest apostle.
As stated, the one "historical" fact from Marcion's gospel used
by the later historicizers was: "In the fifteenth year of the reign of
Tiberius Caesar, Jesus came down to Capernaum, a city of
Galilee, and taught them on the sabbath days." This "coming
down at Capernaum" was not considered a historical event by
Marcion, who denied the incarnation, so it was interpreted
through the minds of Christian historicizers as meaning that
Marcion claimed "the Lord" had been a "phantom" or spiritual
being who literally "came down from the heavens" at that time.
Massey interprets this passage in its proper mythological,
allegorical and Gnostic context:
Tertullian says, "According to the gospel of Marcion, in the
fifteenth year of Tiberius, Christ Jesus deigned to emanate from
heaven, a salutary spirit." But, he also says, according to this
"Great Anti-Christian," the Christ was a phantom, who appeared
suddenly at the synagogue of Capernaum in the likeness of a
full-grown man for the purpose of protesting against the law and
the prophets! But it is certain that the Lord or Christ of Marcion
is entirely non-historical. He has no genealogy or Jewish line of
descent; no earthly mother, no father no mundane birthplace or
human birth.28
In his "On the Flesh of Christ," spinmeister Tertullian repeats
his charges that Marcion expurgated Luke by removing
historicizing and Judaizing elements:

Marcion, in order that he might deny the flesh of Christ, denied
also His nativity, or else he denied His flesh in order that he
might deny His nativity; because, of course, he was afraid that
His nativity and His flesh bore mutual testimony to each other's
reality, since there is no nativity without flesh, and no flesh
without nativity....
He will not brook delay, since suddenly (without any
prophetic announcement) did he bring down Christ from heaven.
"Away," says he, "with that eternal plaguey taxing of Caesar, and
the scanty inn, and the squalid swaddling-clothes, and the hard
stable. We do not care a jot for that multitude of the heavenly
host which praised their Lord at night. Let the shepherds take
better care of their flock, and let the wise men spare their legs so
long a journey; let them keep their gold to themselves. Let Herod,
too, mend his manners, so that Jeremy may not glory over
him. Spare also the babe from circumcision, that he may
escape the pain thereof; nor let him be brought into the temple,
lest he burden his parents with the expense of the offering; nor
let him be handed to Simeon, lest the old man be saddened at
the point of death. Let that old woman also hold her tongue, lest
she should bewitch the child." After such a fashion as this, I
suppose you have had, 0 Marcion, the hardihood of blotting out
the original records (of the history) of Christ, that His flesh may
lose the proofs of its reality....
In actuality, Marcion did not "do away with" these
various historicizing and Judaizing elements, as they were not
attached to the story until after Marcion's death.
Tertullian continues his fact-bending and illogical diatribe:
Chapter V.-Christ Truly Lived and Died in Human Flesh.
Incidents of His Human Life on Earth, and Refutation of
Marcion's Docetic Parody of the Same. There are, to be sure,
other things also quite as foolish (as the birth of Christ), which
have reference to the humiliations and sufferings of God.... But
Marcion will apply the knife to this doctrine also, and even with
greater reason.... Have you, then, cut away all sufferings from
Christ, on the ground that, as a mere phantom, He was
incapable of experiencing them? We have said above that He
might possibly have undergone the unreal mockeries of an
imaginary birth and infancy. But answer me at once, you that
murder truth: Was not God really crucified? And, having been
really crucified, did He not really die?
Here Tertullian is actually conceding that Jesus's birth and
infancy may have been imaginary and "unreal mockeries."
To repeat, the Gnostic texts were non-historicizing, allegorical
and mythological. In other words, they did not tell the story of a
"historical" Jewish master. As a further example, regarding the
Gnostic texts dating from the fourth century and found at Nag
Hammadi in Egypt, Frank Muccie exclaims, "Still another interesting fact recorded in this same Coptic collection of Gospel
fragments is that the disciples did not refer to themselves as
Jews, but were from other nations-and that Jesus was also not a
Jew! "29

Several other Gnostic texts were non-historicizing and nonJudaizing, such as the Diatessaron of the Marcionite-Christian
Tatian (fl. 170), a gospel purportedly compiled from the four
canonical gospels and of which 200 copies were in use in Syrian
churches as late as the time of "church superintendent"
Theodoret (435), who removed them, no doubt violently, because
they had no genealogies and did not declare Jesus to be "born of
the seed of David." Thus, following Marcion, Tatian did not believe
that Jesus Christ was a historical person, nor did he perceive of
"the Savior" as being Jewish. In reality, Tatian's gospel was
compiled not from the four canonical gospels but in the manner
of the four Egyptian books of magic, using the same sources as
the evangelists. This episode concerning Theodoret and the 200
texts in the Syrian churches also reveals that well into the 511,
century there were still plenty of Christians who did not believe in
the incarnation.
The Pagans
In addition to the non-carnalizing Gnostics were many nonGnostic "Pagan" detractors, although "Pagan" was a pejorative
term used to describe illiterate country folk and applied by
Christians in a fraudulent attempt to demonstrate that they were
more learned than their critics. These "Pagan" critics were, in
fact, highly erudite in their own right, much more scientific than
their adversaries and, as noted, frequently more moral.
As non-Christians, the Pagans were less euphemistic than the
Gnostics in their denial of Christ's appearance in the flesh, calling
it a blatant fabrication and subjecting the Christians to
endless ridicule, such that a number of Christian apologists were
forced to write long, rambling and illogical rants in attempts to
silence their critics. One of the harshest critics of Christianity was
the Epicurean and Platonist philosopher Celsus, who was so
potent in his arguments that Gnostic-Christian Origen was
compelled to compose his refutation Against Celsus. Regarding
Celsus's opinions of the Christian religion and its adherents,
Doane relates:
Celsus (an Epicurean philosopher, towards the end of the second
century) ... in common with most of the Grecians, looked upon
Christianity as a blind faith, that shunned the light of reason. In
speaking of the Christians, he says:

"They are forever repeating: 'Do not examine. Only
believe, and thy faith will make thee blessed. Wisdom is
a bad thing in life; foolishness is to be preferred.'
He jeers at the fact that ignorant men were allowed to preach,
and says that "weavers, tailors, fullers, and the most illiterate
and rustic fellows," were set up to teach strange paradoxes.
"They openly declared that none but the ignorant (were) fit
disciples for the God they worshiped," and that one of their rules
was, "let no man that is learned come among us."30
Doane also relates Celsus's general impression of Christianity,
one reflected by many others and admitted by Christians:
The Christian religion contains nothing but what Christians hold
in common with heathens; nothing new, or truly great.31
Regarding Celsus's indictment of Christianity, Doresse
remarks:
In this he asserts that the teaching of the Gospel derives, in part,
from Plato, from Heraclitus, from the Stoics, the Jews, from the
Egyptians and Persians myths and the Cabiri132
Being educated in such philosophies, Celsus had no difficulty
determining the biblical narratives as fiction. As Bowersock says,
in Fiction as History:
The fiction and mendacity that Celsus wished to expose in his
True Discourse were nothing less than the Christian
representation of the life and death of Jesus Christ.33
Bowersock continues:
Origen strained every nerve in the third century to confute
Celsus's elaborate attempt to expose the Gospel narratives as
fiction ... For any coherent and persuasive interpretation of the
Roman empire it becomes obvious that fiction must be viewed as
a part of its history.34
Under Nero fiction thrived, as the emperor had an insatiable
appetite for Greek and Roman literature, such that he sparked a
renaissance, no doubt with numerous poets, playwrights
and novelists vying for imperial favor and patronage. Such was
the atmosphere into and out of which Christianity was born.
Bowersock also states:
Parallels in form and substance between the writings of the New
Testament and the fictional production of the imperial age are
too prominent to be either ignored or dismissed as coincidental.
Both Celsus, in his attack on the Christians, and Origen, in his
defense of them, recognize the similarities, particularly ... where
apparent miracles-such as the open tomb or resurrection of the
dead-were at issue.-15

Over the centuries, ancient texts were reworked in order to
explain the founding of nations and other auspicious events, as
was the case with the Roman book Trojan War, which was
suddenly "discovered" centuries after its pretended date and
which is a rewriting of The Iliad designed to glorify the foundation
of the Roman state.36 Every culture and nation had its heroic
epics and legendary foundations, including Greece and Rome.
Israel was no exception, and its legendary foundation related in
the Old Testament is as fictitious as the tale of Romulus and
Remus, the mythical founders of Rome. The foundation of
Christianity is no less fictitious, except in the minds of the people
who have been told otherwise.
Celsus was not the only vocal and erudite critic of "the new
superstition," as Christianity was called. Another detractor,
ironically also Origen's teacher after Origen defected from
orthodox Christianity, was Ammonius Saccas, a Greek
philosopher and founder of the Alexandrian Neoplatonic school of
the third century, who taught that "Christianity and Paganism,
when rightly understood, differ in no essential points, but had
common origin, and are really one and the same thing."37 Higgins
reveals another group of "Pagan" critics: ". . . Brahmins
constantly tell [Christian] missionaries that [the Christian]
religion is only corrupted Brahminism."38
So widespread was the criticism and ridicule that Christian
elder Arnobius (4th cent.) complained, "The Gentiles make it their
constant business to laugh at our faith and to lash our credulity
with their facetious jokes."319 In fact, as Massey states, "The total
intelligence of Rome [treated] the new religion as a degrading
superstition founded on a misinterpretation of their own
dogmas."a° Indeed, in his "On the Incarnation," Saint and
Alexandrian Bishop Athanasius (c. 293-373) fretted endlessly
about being mocked, particularly for believing that Jesus Christ
was historical:
We come now to the unbelief of the Gentiles; and this is indeed a
matter for complete astonishment, for they laugh at that which is
no fit subject for mockery, yet fail to see the shame and
ridiculousness of their own idols.... First of all, what is there in
our belief that is unfitting or ridiculous? Is it only that we say
that the Word has been manifested in a body?
Another vocal critic of Christianity was the Pagan Emperor
Julian, who, coming after the reign of the fanatical and
murderous "good Christian" Constantine, returned rights to
Pagan worshippers, for which he was murdered. Julian expressed
his objections to the Christian religion thus:

If anyone should wish to know the truth with respect to you
Christians, he will find your impiety to be made up partly of the
Jewish audacity, and partly of the indifference and confusion of
the Gentiles, and that you have put together not the best, but
the worst characteristics of them both.
In fact, the Christians were not just mocked, they were
considered criminals. As Pagels relates:
In an open letter addressed to "rulers of the Roman Empire,"
Tertullian acknowledges that pagan critics detest the movement:
"You think that a Christian is a man of every crime, an enemy of
the gods, of the emperor, of the law, of good morals, of all
nature."4
The early Christians were thus accused of heinous behavior,
including infanticide and orgies, imputations that Christians
themselves later used against their enemies. In the face of such
charges, Justin Martyr was forced to say, "Do you also ... believe
that we eat human flesh and that after our banquets we
extinguish the lights and indulge in unbridled sensuality?"42 And
Tertullian was compelled to write, "We are accused of observing a
holy rite in which we kill a little child and then eat it ... after the
feast, we practise incest ... This is what is constantly laid to our
charge. "43
Pagels also relates:
The Christian group bore all the marks of conspiracy. First, they
identified themselves as followers of a man accused of magic and
executed for that and treason; second, they were "atheists," who
denounced as "demons" the gods who protected the fortunes of
the Roman state ... Besides these acts that police could identify,
rumor indicated that their secrecy concealed atrocities: their
enemies said that they ritually ate human flesh and drank
human blood ... 44
Another of the Pagan criticisms, as we have seen, was that the
Christians were plagiarists (and degraders) of old ideologies and
concepts, an accusation that the Christians were compelled to
confirm as they attempted to gain respectability for their "new
superstition." Thus, the Christians admitted the superlative
nature and morality of those "Pagan" ideologies. In his Apology,
Justin Martyr aligned himself with several ideologies that existed
long prior to the Christian era:
In saying all these things were made in this beautiful order by
God, what do we seem to say more than Plato? When we teach a
general conflagration, what do we teach more than the Stoics?
By opposing the worship of the works of men's hands, we concur
with Menander, the comedian; and by declaring the Logos, the
first begotten of God, our master Jesus Christ, to be born of a
virgin, without any human mixture, to be crucified and dead, and to have risen again, and ascended into heaven: we say no
more in this, than what you say of those whom you style the
sons of Jove.45

In fact, Plato was widely studied by the Christian
fathers/forgers, as is obvious from their writings, particularly
those pontificating about "the Word," an ancient concept refined
by the Greek philosopher. Indeed, Justin Martyr was originally a
Platonist. As to the purported difference between "Pagans" and
"Christians," Doane states:
The most celebrated Fathers of the Christian church, the most
frequently quoted, and those whose names stand the highest
were nothing more or less than Pagans, being born and educated
Pagans.46
These celebrated Pagan-Christian fathers included Pantaenus,
Origen, Clemens Alexandrinus, Gregory and Tertullian.
The Jews
Naturally, orthodox Jews also denied the reality of Christ,
although, like other cultures, they were eventually forced through
violence to recite that the tale had at least some historicity. In his
debate with Trypho the Jew, Justin depicts Trypho as saying:
If, then, you are willing to listen to me (for I have already
considered you a friend), first be circumcised, then observe what
ordinances have been enacted with respect to the Sabbath, and
the feasts, and the new moons of God; and, in a word, do all
things which have been written in the law: and then perhaps you
shall obtain mercy from God. But Christ-if He has indeed been
bom, and exists anywhere-is unknown, and does not even know
Himself, and has no power until Elias come to anoint Him, and
make Him manifest to all. And you, having accepted a groundless
report, invent a Christ for yourselves, and for his sake are
inconsiderately perishing.
Trypho's argument reveals not only that the Jews did not
accept Christ as a historical person but also Christ's true nature,
as his "anointer," Elias, is not only a title for John the Baptist but
also Helios, the sun. To such accusations, Justin attempts to
respond in a chapter titled, "The Christians Have Not Believed
Groundless Stories," but he offers no proof at all, merely
groundless protestations.
As to the origins of Christianity, Massey spells it out:
Christianity began as Gnosticism, refaced with falsehoods
concerning a series of facts alleged to have been historical, but
which are demonstrably mythical. By which I do not mean
mythical as exaggerations or perversions of historic truth, but
belonging to the pre-extant Mythos. . . It is obvious that the
Roman Church remained Gnostic at the beginning of the second century, and for some time afterwards. Marcion, the great
Gnostic, did not separate from it until about the year 136 A.D.
Tatian did not break with it until long after that. In each case the
cause of quarrel was the same. They left the Church that was
setting up the fraud of Historic Christianity. They left it as
Gnostic Christians, who were anathematized as heretics,
because they rejected the Christ made flesh and the new
foundations of religion in a spurious Jewish history.47

Thus, we can see that the veracity of the gospel story and the
historicity of its main character have been called into question
since the tale was released upon an unsuspecting public.
[image:]
1. Jackson, 1.
2. Doane, 409.
3. Doane, 411-12.
4. Wheless, FC, 32.
5. Doane, 231.
6. Wheless, FC, 152.
7. Massey, GHC, 12.
8. Pagels, AES, 60.
9. Doresse, 133-5.
10. Doresse, 2.
11. Pagels, GG, 67.
12. Higgins, 11, 129.
13. Waite, 251.
14. Massey, GHC, 25-26.
15. Massey, HJMC, 193-7.
16. Massey, GHC, 21.
17. Jackson, 119.
18. Pagels, GG, 102-3.
19. Pagels, AES, 63.
20. Massey, GHC, 25.
21. Massey, HJMC, 177.
22. Doresse, 305.
23. Doane, 512.
24. Graves, WSCS, 101.
25. Massey, GHC, 24-5.
26. Wheless, FC, 133.
27. Waite, 212.
28. Massey, GHC, 18.
29. Notovich, 6.
30. Doane, 272.
31. Doane, 411.
32. Doresse, 62.
33. Bowersock, 3.
34. Bowersock, 9-12.
35. Bowersock, 124.
36. Bowersock, 60ff.
37. Doane, 411.
38. Higgins, 1, 663.
39. Doane, 275.
40. Massey, HJMC, 180.
41. Pagels, AES, 32.

42. Larson, 298.
43. Larson, 298.
44. Pagels, GG, 76.
45. Doane, 411-12.
46. Doane, 412.
47. Massey, GHC, 12-13.

Physical Evidence
It has been demonstrated that there is no reliable textual
evidence for the existence of Jesus Christ and that, in fact, his
existence and the historicity of the gospel tale were denied from
the earliest times by Pagans and Christians ("heretics") alike.
What about the physical remains? What does archaeology tell us
about the historicity of the Christian story? In order to determine
the evidence, we must look to architecture, monuments, coins,
medals, inscriptions, pottery, statues, frescoes and mosaics,
among other things. Unfortunately, much of the evidence has
been completely destroyed, mostly due to "religious" fervor;
however, there remains enough to reveal the conspiracy and
fraud.
Jesus's Physical Appearance
There is no physical description of Jesus in the New
Testament, other than that which resembles the sun, such as at
his transfiguration at Matthew 17:2: "And he was transfigured
before them, and his face shone like the sun, and his garments
became white as light," a fitting description for the "light of the
world that every eye can see." The androgynous character at
Revelation 1:13-15 has also been interpreted to refer to Jesus:
"And in the midst of the seven candlesticks, one like unto the Son
of Man, clothed in a garment down to the foot, and girt about his
paps [breasts]. His head and his hair were white as white wool,
white as snow . . ." A number of people have claimed that the
"wooly" hair reference means Christ was a black man, and they
cite black crucifixes and bambinos as evidence. As can be seen,
the scriptural "evidence" of Jesus's physicality creates more
problems than it solves.
In fact, early Christian fathers admitted that Jesus's
appearance was unknown. For example, as St. Augustine said of
Christ, according to the Catholic Encyclopedia, "in his time there
was no authentic portrait of Christ, and . . . the type of features
was still undetermined, so that we have absolutely no knowledge
of His appearance.", This deficiency would appear to be very
strange, particularly since it was claimed that Jesus was "known
throughout the world." How, pray tell, did anyone recognize him?
Despite the lack of any gospel description, Jesus was alternately
described by the early Christian fathers as either "the most
beautiful of the sons of men" or "the ugliest of the sons of men"another highly strange development, if this character were real.
But, as Augustine admitted, this debate existed before the "type of features" was determined, i.e., fabricated and standardized.
Fox relates the ambiguity of Christ's appearance:

Nobody remembered what Jesus had looked like. Citing Isaiah,
one wing of Christian opinion argued that he had chosen a mean
and ugly human form. By c. 200, he was being shown on early
Christian sarcophagi in a stereotyped pagan image, as a
philosopher teaching among his pupils or a shepherd bearing
sheep from his flock.2
It is beyond belief that had Jesus existed and been seen by
"the multitudes," no one would remember what he looked like.
The authors of the gospels, pretending to be the apostles,
professed to remember Jesus's exact deeds and words, verbatim,
yet they couldn't recall what he looked like!
Many people think that the standard image with the long,
dark hair is how Jesus's early followers saw him. In reality, the
earliest images of Christ portray a young, beardless boy, at times
with blond hair. As Carpenter relates:
The Christian art of [the first three to four centuries] remained
delightfully pagan. In the catacombs we see the Saviour as a
beardless youth, like a young Greek god; sometimes represented,
like Hermes the guardian of the flocks, bearing a ram or lamb
round his neck; sometimes as Orpheus tuning his lute among
the wild animals.3
Of these early depictions of Christ, Doane states:
One of the favorite ways finally, of depicting him, was, as Mr.
Lundy remarks: "Under the figure of a beautiful and adorable
youth, of about fifteen or eighteen years of age, beardless, with a
sweet expression of countenance, and long and abundant hair
flowing in curls over his shoulders. His brow is sometimes
encircled by a diadem or bandeau, like a young priest of the
Pagan gods; that is, in fact, the favorite figure. On sculptured
sarcophagi, in fresco paintings and Mosaics, Christ is thus
represented as a graceful youth, just as Apollo was figured by the
Pagans, and as angels are represented by Christians ..."4
According to the gospel story, Jesus disappeared between the
ages of around 12 and 29 before he began his ministry, so this
depiction of him at "about fifteen to eighteen years of age"
certainly would be odd, since his followers never saw him at that
age.
These depictions demonstrate that Jesus's appearance was
arbitrary, allegorical, unhistorical and not based on a
single individual. Dujardin says:
As to archaeological evidence, the oldest paintings in the
Catacombs not only display no features that confirm the gospel
legend, but represent Jesus under forms that are inconsistent
with it.s

Furthermore, the Christian crucifix originally held the image
of a lamb instead of a man, up until the eighth to ninth centuries,
at which time Christ was nevertheless depicted as a young, pagan
god:
The earliest artists of the crucifixion represent the Christian
Saviour as young and beardless, always without the crown of
thorns, alive, and erect, apparently elate; no signs of bodily
suffering are there.6
Moreover, some of the earliest images associated with Christ
include not only a lamb but also a fish, rather than a man:
The fish, in the opinion of antiquarians generally, is the symbol
of Jesus Christ. The fish is sculptured upon a number of
Christian monuments, and more particularly upon the ancient
sarcophagi. It is also upon medals, bearing the name of our
Saviour and also upon engraved stones, cameos and intaglios.
The fish is also to be remarked upon the amulets worn
suspended from the necks by children, and upon ancient glasses
and sculptured lamps.
Baptismal fonts are more particularly ornamented with the
fish. The fish is constantly exhibited placed upon a dish in the
middle of the table, at the Last Supper, among the loaves, knives
and cups used at the banquet.?
The fish is in fact representative of the astrological age of
Pisces, symbolized by the two fishes.
In addition, the archaeological evidence reveals the existence
of the dark-haired and bearded "Jesus" image long before the
Christian era. Indeed, Higgins describes a medal of "the Savior"
found in pre-Christian ruins with the image of a bearded man
with long hair on one side and an inscription in Hebrew on the
other. He then exclaims:
And now I wish to ask any one how a coin with the head of Jesus
Christ and a legend, in a language obsolete in the time of Jesus
Christ, should arrive in Wales and get buried in an old Druidical
monument?8
The image held today of a white man with long, dark hair and
a beard is also that of Serapis, the syncretic god of the Egyptian
state religion in the third century BCE, who was by the fourth
century CE the most highly respected god in Egypt. Serapis was in
fact considered to be the "peculiar god of the Christians." As
Doane relates:
There can be no doubt that the head of Serapis, marked as the
face is by a grave and pensive majesty, supplied the first idea for
the conventional portraits of the Saviour.`

Coins
Coin evidence is one of the more underrated methods of
archaeology, yet it provides a superior dating system for a
number of reasons, including that coins do not disintegrate over
time. Unfortunately for Christian propagandists, the coin
evidence for early Christianity is nil:
"[T]he close consideration of coin evidence may shake the
foundations of the literary narrative. This is because coins are
produced with immediacy in response to events, whereas the
literary record is composed after the event, often much after, and
can suffer from bias if not outright distortion or suppression of
facts." Why, no Christian coins [dating to the) 1st, 2n1, 3rd
centuries C.E.? Because the "events," were literary events
(Fiction!)-only! 10
Birth Caves, Tombs, Sundry Sites
Many people point to "Calvary Hill," Jesus's tomb, the stations
of the cross, and other tourist spots in Jerusalem and Israel as
evidence that there must have been somebody there and some
drama must have taken place. It is an unfortunate fact that,
because of this belief, hundreds of unstable people have been
running about these so-called sacred sites trying to get
themselves "crucified" even to this day. It is this same religious
madness that has allowed to flourish not only stories such as the
Christian myth, et al., but also the booming business of relics,
holy sites, etc. Of these purported sacred sites, Wells says:
There is not a single existing site in Jerusalem which is
mentioned in connection with Christian history before 326, when
Helena (Mother of Constantine) saw a cave that had just been
excavated, and which was identified with Jesus' tomb. I I
Indeed, it is reported that when Helena's representative
inquired in Jerusalem as to the "Lord and Savior Jesus Christ,"
no one had ever heard of him except, reputedly, one old man, who
promptly showed Helena's envoy a field of buried crucifixes,
which was apparently evidence satisfactory enough for these
great minds and honest characters to settle the matter, such that
they claimed to have found the "true cross."
Doherty addresses the problem of these so-called sacred sites:
In all the Christian writers of the first century, in all the devotion
they display about Christ and the new faith, not one of them ever
expresses the slightest desire to see the birthplace of Jesus, to
visit Nazareth his home town, the sites of his preaching, the
upper room where he held his Last Supper, the tomb: where he
was buried and rose from the dead. These places are never
mentioned! Most of all, there is not a hint of pilgrimage to Calvary itself, where humanity's salvation was consummated.
How could such a place not have been turned into a shrine? Is it
conceivable that Paul would not have wanted to run to the hill of
Calvary, to prostrate himself on the sacred ground that bore the
blood of his slain Lord? Surely he would have shared such an
intense emotional experience with his readers! Would he not
have been drawn to the Gethsemane garden, where Jesus was
reported to have passed through the horror and the self-doubts
that Paul himself had known? Would he not have gloried in
standing before the empty tomb, the guarantee of his own
resurrection? Is there indeed, in this wide land so recently filled
with the presence of the Son of God, any holy place at all, any
spot of ground where that presence still lingers, hallowed by the
step, touch or word of Jesus of Nazareth? Neither Paul nor any
other first century letter writer breathes a whisper of any such
thing.

It is in reality inconceivable, particularly in consideration of
the religious fanaticism evident even today, that such zealots as
Paul and the other early Christians who were purportedly "dying
for the faith" in droves were completely disinterested in such
sacred sites and relics.
As to the value of the present sites claimed to provide
evidence of the Christian story, it should be noted that, much to
the dismay of the Christian orthodoxy, the Kashmir vale in India
lays claim to the grave sites of both Moses and Jesus, who, as the
wandering prophet Yuz Asaf, allegedly lived there for many years
following his resurrection. The evidence may seem convincing to
the uninitiated; however, "Yuz Asaf" is basically the same as
"Joseph," which was often a title of a priest and not a name. In
addition, some have attempted to place Jesus's "lost years" in
India and/or Tibet, where the traveler Nicholas Notovitch
purportedly received a text by Tibetan monks concerning Jesus's
life and times. Notovich claimed that the contents of this text
were written "immediately after the Resurrection." The
manuscript itself was purported to date from the second or third
century after the Christian Era and was certainly was not
composed "immediately after the Resurrection." Even if it
genuinely dated from the early centuries, the text itself says at
the beginning, "This is what is related on this subject by the
merchants who have come from Israel," thus demonstrating not
that "Jesus"-or "Issa," as he is called there-lived in India but
that the Jesus tradition was brought to India and Tibet by the
extensive trading and brotherhood network that readily allowed
for such stories to spread. The Notovich text has a cheery view of
the Jews, throws the entire onus of the crucifixion on Pilate and
the Romans, and was apparently written as not only Jewish but
Buddhist propaganda, as evidenced by the following passage, designed to elevate Buddha above Jesus: "Six years later, Issa,
whom the Buddha had chosen to spread his holy word, could
perfectly explain the sacred rolls." One notable aspect of the text,
however, is its pro-women exhortations, which are surely neither
Jewish nor Christian.

Furthermore, it should be noted that there were innumerable
"traveling prophets" throughout the ancient world, spouting the
same parables and platitudes and doing the standard bag of
magic tricks as Jesus, as do the countless Indian yogis of today.
It is difficult to believe that the Indians or Tibetans would be very
impressed by such stories, since their own traditions are full of
countless such godmen. Nor is it possible that the Hindus would
not have recognized in the "life of Christ" that of
Christna/Krishna; indeed, they did.
In addition, concerning the Indian "grave of Moses," the name
"Mousa," or Moses, is common in Kashmir, as are graves. Along
with the Moses and Jesus graves, there are also at least two
tombs of the apostle "Thomas" in India.
In fact, over the millennia, the establishment of such revered
tombs has been routine. Japan also lays claim to the tombs of
both Moses and Jesus. The villagers of Shingo insist that Jesus
and his brother were buried there, and they have the graves to
prove it. As do the Indians and Tibetans with their nations, the
Shingoese assert that Jesus was educated by religious masters in
Japan during his "lost years." The Japanese tale goes further
than the Indian and maintains that, after escaping crucifixion
when his brother was mistakenly executed in his place, Jesus fled
with the remains of his brother and with followers to Shingo,
where he married a Japanese woman, fathered three daughters
and lived to be 106. Although some locals will swear the story is
true, it turns out that the Shingo graves are those of Christian
missionaries dating from the 16th century.
This type of confusion between the gods and their messengers
is behind many of the tales about this or that god or godman
having been real, and having walked or lived here or there. Often
the person who is preaching about the foreign or "alien" god is
called by the same name as the god; hence, his exploits are
confused with the mythology he is presenting. For example, a
"priest of Apollo," becomes "priest Apollo" and may then be
shortened to "Apollo." In cases of culture clash, an entire culture
or place may be called by the name of a god. When there are
migrations, tradition may be garbled such that it seems to be that
of an individual rather than a whole culture. Confusion happens
as well when a number of individuals hold the same name or title,
as in Buddhism, where the exploits and sayings of many
Buddhas, mythical and historical, are rolled into one.

The existence of "tombs" or other sacred sites proves little in
itself, since it is a common practice to set up symbolic sites, the
symbolism of which no doubt becomes lost to the masses. Sacred
site-making is also great business-imagine owning the piece of
property where God himself was born, walked and died! Providing
an example of this type of profiteering, Fox states:
. . . just outside (Athens], they claimed, was the very cave in
which the infant Zeus had been nursed. Claiming the infant
Zeus, the city gained honour, visitors and a temple of particular
design. The claim, naturally, was contested by other cities that
had caves: Zeus's birthplace, like his tomb, became a topic of
keen intercity rivalry ... 12
The island of Crete also laid claim to both Zeus's birth and
death caves. At Delphi, Greece, there are purported graves of
Dionysus and Apollo, and Osiris had his tomb at Sais in Egypt.
Orpheus had his tomb in Thrace. There are also several places
where the Virgin Mary rested and/or died, including Bethlehem,
Ephesus and Gethsemane, the latter of which did not even exist
at the time. Just recently a place in Nepal laid claim to being
"Buddha's birthplace." Are we to suppose these deities were really
born or buried in these places? The pillars of Hercules are
celestial, yet they were given geographical location. Does this
mean that Hercules was a real man? In the case of the various
gods and their locations, the abstract is first, the historical
second.
Again, sites where this god or that allegedly was born, walked,
suffered, died, etc., are found around the world, revealing a
common and unremarkable occurrence that is not monopolized
by and did not originate with Christianity. As Walker states:
All over India the "footprints of Buddha" are still worshipped at
holy shrines; but some of these Buddhist feet were originally
worshipped as the feet of Vishnu. Even earlier, some may have
been the red, henna-dyed feet of the Goddess. In antiquity,
stones dedicated to Isis and Venus were marked with footprints,
meaning "I have been here." The custom was copied later on
Christian tombs, where the footprint bore the legend In Deo. i3
Such footprints are found over the purported grave of Jesus in
Srinagar, India, as well.
If proof of the historicity of a god lies in graves, birthplaces
and such, then all of these gods must also have been historical,
which would mean that Jesus is a johnny-come-lately in a long
line of historical godmen. In reality, this relic- and site-fabrication
is standard behavior in the world of mythmaking and is not
indication or evidence of historicity. As noted, these birthplaces, graves and relics of gods, godmen and saints have been hyped in
fact for purposes of tourism, i.e., for money.

The Shroud of Turin and Other "Holy Relics"
In its quest to create a religion to gain power and wealth, the
Church forgery mill did not limit itself to mere writings but for
centuries cranked out thousands of phony "relics" of its "Lord,"
"Apostles" and "Saints." Although true believers desperately keep
attempting to prove otherwise, through one implausible theory
after another, the Shroud of Turin is counted among this group of
frauds:
There were at least 26 "authentic" burial shrouds scattered
throughout the abbeys of Europe, of which the Shroud of Turin
is just one. . . . The Shroud of Turin is one of the many relics
manufactured for profit during the Middle Ages. Shortly after the
Shroud emerged it was declared a fake by the bishop who
discovered the artist. This is verified by recent scientific
investigation which found paint in the image areas. The Shroud
of Turin is also not consistent with Gospel accounts of Jesus'
burial, which clearly refer to multiple cloths and a separate
napkin over his face.14
As Gerald Larue says:
Carbon-14 dating has demonstrated that the Shroud is a 14thcentury forgery and is one of many such deliberately created
relics produced in the same period, all designed to attract
pilgrims to specific shrines to enhance and increase the status
and financial income of the local church.15
Walker comments on the holy relic mill:
About the beginning of the 9th century, bones, teeth, hair,
garments, and other relics of fictitious saints were conveniently
"found" all over Europe and Asia and triumphantly installed in
the reliquaries of every church, until all Catholic Europe was
falling to its knees before what Calvin called its anthill of bones....
St. Luke was touted as one of the ancient world's most prolific
artists, to judge from the numerous portraits of the Virgin,
painted by him, that appeared in many churches. Some still
remain, despite ample proof that all such portraits were actually
painted during the Middle Ages.16
And Wells states:
About 1200, Constantinople was so crammed with relics that
one may speak of a veritable industry with its own factories.
Blinzler (a Catholic New Testament scholar) lists, as examples:
letters in Jesus' own hand, the gold brought to the baby Jesus
by the wise men, the twelve baskets of bread collected after the
miraculous feeding of the 5000, the throne of David, the
trumpets of Jericho, the axe with which Noah made the Ark, and
so on... 17

At one point, a number of churches claimed the one foreskin
of Jesus, and there were enough splinters of the "True Cross" that
Calvin said the amount of wood would make "a full load for a
good ship."18 The disgraceful list of absurdities and frauds goes
on, and, as Pope Leo X exclaimed, the Christ fable has been
enormously profitable for the Church. Again, it must be asked
why force, forgery and fraud were needed to spread the "good
news" brought by a "historical son of God."
The relic business was not limited to the Christian faith,
however, as there have always been relics associated with other
luminaries of the vast pantheon found around the world. As
Hislop says:
If, therefore, Rome can boast that she has sixteen or twenty holy
coats, seven or eight arms of St. Matthew, two or three heads of
St. Peter, this is nothing more than Egypt could do in regard to
the relics of Osiris. Egypt was covered with sepulchres of its
martyred god; and many a leg and arm and skull, all vouched to
be genuine, were exhibited in the rival burying-places for the
adoration of the Egyptian faithful. ""
As regards other "evidence" of Christianity, such as weeping
or bleeding statues, so much in vogue these days, or visions,
voices, or miracles, etc., these too have their Pagan predecessors:
False prophecies and miracles and fraudulent relics were the
chief reliance among the Pagans, as among the Christians, for
stimulating the faith, or credulity, of the ignorant and
superstitious masses. The images of the gods were believed to be
endowed with supernatural power. Of some, the wounds could
bleed; of others, the eyes could wink; of others, the heads could
nod, the limbs could be raised; the statues of Minerva could
brandish spears, those of Venus could weep; others could sweat;
paintings there were which could blush. The Holy Crucifix of
Boxley, in Kent, moved, lifted its head, moved its lips and eyes; it
was broken up in London, and the springs exposed, and shown
to the deriding public; but this relation is out of place-this was
a pious Christian, not Pagan, fake. One of the marvels of many
centuries was the statue of Memnon, whose divine voice was
heard at the first dawn of day . . . Other holy relics galore were
preserved and shown to the pious: The Aegis of Jove ... the very
tools with which the Trojan horse was made . . . the Cretans
exhibited the tomb of Zeus, which earned for them their
reputation as Liars. But Mohammedans show the tomb of Adam
and Christians that of Peter! There were endless shrines and
sanctuaries at which miracle-cures could be performed ... The
gods themselves came down regularly and at the fine feasts spread
before their statues.... 20
In establishing their "holy relics," the Catholics were merely
building on a long line of priestly hoaxing. If such "relics" are "evidence" of the reality of Jesus and Mary, are they not also
"evidence" of the reality of Venus, whose statue also wept, or of
the Indian elephant-headed god Ganesha, whose images drink
milk by the bucket? A truly pious person, then, would do well to
worship them all and not just these meager few from Palestine.

Doane sums up the quest thus:
In vain do the so-called disciples of Jesus point to the passages
in Josephus and Tacitus; in vain do they point to the spot on
which he was crucified; to the fragments of the true cross, or the
nails with which he was pierced, and to the tomb in which he
was laid. Others have done as much for scores of mythological
personages who never lived in the flesh. Did not Damis, the
beloved disciple of Apollonius of Tyana, while on his way to
India, see, on Mt. Caucasus, the identical chains with which
Prometheus had been bound to the rocks? Did not the Scythians
say that Hercules had visited their country? and did not they
show the print of his foot upon a rock to substantiate their
story? Was not his tomb to be seen at Cadiz, where his bones
were shown? Was not the tomb of Apollo to be seen at Delphi?
Was not the tomb of Achilles to be seen at Dodona ... ? Was not
the tomb of Aesculapius to be seen in Arcadia ... ? Was not the
tomb of Deucalion-he who was saved from the Deluge-long
pointed out ... in Athens? Was not the tomb of Osiris to be seen
in Egypt ... ? ... Of what value, then, is such evidence of the
existence of such an individual as Jesus of Nazareth?21
Basically, there is no physical evidence for the existence of
Jesus Christ. In addition, since there are sacred sites all over the
globe, for every culture, it is merely cultural bias that allows so
many to claim that theirs are the only true ones, that their land is
the "Holy Land" or some other designation.
The Bible as History?
Furthermore, if we look to the archaeological evidence to
support the Old Testament, we will find much less than expected.
Although the texts make the Jewish people appear to have been a
force to be reckoned with in the region, there is no evidence of
grand buildings, navies or militaries of the Jews. In fact, during
the centuries prior to the Christian era, the Greeks barely noticed
the Jews, and the famous historian Herodotus could not find the
"great" kingdom of Judah: ". . . Solomon, whose magnificent
empire was invisible to Herodotus, when searching for kingdoms
in Judea ..."22 As Hazelrigg relates:
"Where is the empire of Solomon the Magnificent? It is not
noticed by Herodotus, Plato, or Diodorus Siculus. It is a most
extraordinary fact that the Jewish nation, over whom . . . the
mighty Solomon had reigned in all his glory and magnificence
scarcely equaled by the greatest monarchs, spending nearly eight thousand millions of gold on a temple, was overlooked by the
historian Herodotus writing of Egypt on one side and of Babylon
on the other-visiting both places, and of course almost
necessarily passing within a few miles of the splendid capital of
the national Jerusalem. How can this be accounted for?
Suleyman was a Persian title equivalent to the Greek Aiolos, and
meant universal emperor. Like Pharaoh, it was not a name, but a
designation of rank. The Jews, aiming at universal empire,
feigned that one of their kings bare this name; and it is with this
petty pilfered thane (for in a little place like Judea he could be no
other), that the mighty Suleymans of the Orient are confounded
alike by the civilized European and the ignorant Bedoween."-
Kenealy, The Book of God. One need not search very diligently in
order to find similar disparities between biblical statement and
the inferences of historical evidence.23

This dearth of evidence for such an empire was noticed at
least 2,000 years ago, and eventually provoked the Jewish
historian Josephus to write his Antiquities of the Jetvs to
demonstrate that the Hebrew culture was very old. While the
Hebrew culture may have been old, the "nation of Israel" in fact
was not a "great empire" but a group of warring desert tribes with
grandiose stories "borrowed" from other cultures. Out of this
fertile imagination and opportunism came an even more
grandiose tale to end all tales: the Christian myth.
[image:]
1. Wheless, FC, 112.
2. Fox, 392.
3. Carpenter, 180-1.
4. Doane, 502.
5. Dujardin, 2.
6. Doane, 203.
7. Levi, 4.
8. Higgins, 11, 154.
9. Doane, 501.
10. P. J. Casey, Understanding Ancient Coins An Introduction for Archaeologists
and Historians, Batsford, 1986, 43. (www.christianism.com)
11. Wells, HEJ, 194.
12. Fox, 69.
13. Walker, WDSSO, 309.
14. Freethought Datasheet #5, Atheists United.
15. Leedom, 164.
16. Walker, WEMS, 880-1.
17. Wells, HEJ, 184.
18. Walker, WEMS.
19. Fiislop, 179.
20. Wheless, FC, 11-12.
21. Doane, 511.
22. Higgins, 1, 668.
23. Hazelrigg, 178.

The Myth of Hebrew Monotheism
As demonstrated, the historical and archaeological record fails
to provide any evidence whatsoever that the New Testament story
is true. Nor does it bear out important Old Testament tales, such
that the religion Christianity is purportedly based on is
unsubstantiated as well. In fact, the very notion of the
monotheistic Hebrew God, as allegedly depicted in the Old
Testament, who could produce a son, is baseless.
It is a common belief that the Hebrew people, beginning with
Moses, were monotheists whose one god, Yahweh, was the only
true god, as revealed exclusively to Hebrew prophets. These
original monotheists, it is believed, were superior to and had the
right to destroy the polytheistic cultures around them by killing
their people and stealing their towns, booty and virgin girls,
which is what "God's chosen" are recorded as doing throughout
the Old Testament. This monotheist versus polytheist scenario is
the common perception, but it is incorrect, as the Hebrews were
latecomers to the idea of monotheism and were originally
themselves polytheists. In actuality, the Hebrews were by no
means the originators of the concept of monotheism, as the
Egyptians, for one, had the One God at least a thousand years
before the purported time of Moses, by orthodox dating. As
Wheless says:
[T]his finally and very late evolved monotheism is neither a tardy
divine revelation to the Jews, nor a novel invention by them; it
was a thousand years antedated by Amenhotep IV and Tutankh-amen in Egypt-nor were even they pioneers. We have seen
the [Catholic] admission that the Zoroastrian Mithra religion was
"a divinely revealed Monotheism" (CE. ii, 156).1
The monotheism of the Persian religion of Zoroastrianism, in
fact, is virtually identical to that of Judaism, or Yahwism, which
is, in part, an offshoot of Zoroastrianism:
Ormuzd says to Zoroaster, in the Boundehesch: "I am he who
holds the Star-Spangled Heaven in ethereal space; who makes
this sphere, which once was buried in darkness, a flood of light.
Through me the Earth became a world firm and lasting-the
earth on which walks the Lord of the world. I am he who makes
the light of Sun, Moon, and Stars pierce the clouds. I make the
corn seed, which perishing in the ground sprouts anew I
created man, whose eye is light, whose life is the breath of his
nostrils. I placed within him life's unextinguishable power."2
Prior to the intrusion of monotheistic Yahwism, the Hebrews
were not monotheists separate and apart from their polytheistic
"Gentile" neighbors, either before or after Moses. This Hebrew polytheism is why in the Old Testament "the chosen" are
constantly depicted as "going after" other gods and why "the LORD
God" himself changes from hero to hero, king to king and book to
book. As to the polytheism of the Hebrews and the supposed
superiority of monotheism, Robertson says:

There is overwhelming testimony to the boundless polytheism of
the mass of people even in Jerusalem, the special seat of
Yahweh, just before the Captivity. Monotheism did not really
gain a hold in the sacred city until a long series of political
pressures and convulsions had built up a special fanaticism for
one cult. . . . Monotheism of this type is in any case morally
lower than polytheism since those who held it lacked sympathy
for their neighbors. Most of the Jewish kings were polytheists.
What I am concerned to challenge is the assumption-due to
the influence of Christianity-that Jewish monotheism is
essentially higher than polytheism, and constitutes a great
advance in the progress of religion.... If the mere affirmation of
a Supreme Creator God is taken to be a mark of superiority,
certain primitive tribes who hold this doctrine and yet practice
human sacrifice must be considered to have a "higher" religion
than the late Greeks and Romans.3
The Hebrew polytheism is reflected in the various biblical
names for "God," the oldest of which were the plural Elohim,
Baalim and Adonai, representing both male and female deities. In
order to make the Hebrews appear monotheistic, the biblical
writers and translators obfuscated these various terms and
translated them as the singular "God" (Elohim), "the Lord"
(Adonai), "the LORD God" (Elohim YHWH) or "the LORD"
(YHWH/IEUE). As Higgins states:
In the original, God is called by a variety of names, often the
same as that which the Heathens gave to their Gods. To disguise
this, the translators have availed themselves of a contrivance
adopted by the Jews in rendering the Hebrew into Greek, which
is to render the word . . . Ieue 1YHWH1, and several of the other
names by which God is called in the Bible, by the word ... Lord ...
The fact of the names of God being disguised in all the
translations tends to prove that no dependence can be placed on
any of them. The fact shows very clearly the temper or state of
mind with which the translators have undertaken their task.
God is called by several names. How is the reader of a
translation to discover this, if he find them all rendered by one
name? He is evidently deceived. It is no justification of a
translator to say it is of little consequence. Little or great, he has
no right to exercise any discretion of this kind. When he finds
God called Adonai, he has no business to call him Jehovah or
Elohim.... The fact that Abraham worshipped several gods, who
were, in reality, the same as those of the Persians, namely, the
creator, preserver, and the destroyer, has been long asserted, and the assertion has been very unpalatable both to Jews and
many Christians; and to obviate or disguise what they could not
account for, they have had recourse, in numerous instances, to
the mistranslation of the original . . .a

The Biblical Writers
Although many people still believe that the Bible is a
monolithic product of the Almighty Himself, infallibly recorded by
the authors purported, the reality is that "Moses" did not write
the Pentateuch, or first five books, and that the other OT texts
are, like those of the NT, pseudepigraphical, i.e., not written by
those in whose names they appear. Also like the NT, over the
centuries the various texts of the OT were "redacted" many times,
which is a polite way of saying they were interpolated, mutilated
and forged. As Wheless says of the Old Testament:
It may be stated with assurance that not one of them bears the
name of its true author; that every one of them is a composite
work of many hands "interpolating" the most anachronistic
and contradictory matters into the original writings, and often
reciting as accomplished facts things which occurred many
centuries after the time of the supposed writer ... 5
The Pentateuch, for example, had at least four authors or
schools of writers. Even though they are of different authors,
these separate segments, some of which were written centuries
apart, were interwoven in a confusing yet clever manner. The
oldest section of these books is called "E," for "Elohist," so-named
because the writer mostly uses the word "Elohim" for "God,"
although it should be rendered "Gods." The next section is the
"Yahwist/Jahwist" or "J" account wherein God is called
"Yahweh," designated by the tetragrammaton YHWH. The major
portion of the Pentateuch was created by "P," for Priestly, who
refers to God mostly as Elohim and less often as Yahweh. The
next discernible influence is "D," the Deuteronomist, who
apparently cobbled together J and E, along with the laws of
Deuteronomy, then wrote the "history" books that follow,
including Joshua, Judges, 1 and 2 Samuel, and 1 and 2 Kings.
The Deuteronomist is fanatically Yahwist and writes his
"histories" of the kings from a biased perspective, judging their
reigns based on whether or not they had "done right in the sight
of Yahweh." Finally, someone or a school called by scholars the
Redactor ("R"), possibly the author of "Ezra," pulled together the
various works during or after the "Babylonian captivity" (586-538
BCE).
These various texts and their authors represent different
schools of thoughts and influences, as well as competing
priesthoods, explaining why the harried folk of the Levant were constantly falling out of favor with their God(s). The Elohist's
stories are often silly and nonsensical, when taken literally,
because they actually represent the mythologies of a variety of
cultures from Canaan/Phoenicia to Egypt, Persia and India. The
Yahwist, who portrays some of the same anthropomorphic myths
as E, is, of course, very concerned with the Jealous God, Yahweh,
as opposed to the various Elohim. P dispenses with the tall tales
and portrays his Elohim, now a unified entity, as very cosmic and
impersonal, rather than walking about in the Garden of Eden, for
example. D and R are, of course, Yahwistic.

As stated, in order to represent the polytheistic Hebrews as
monotheists the biblical writers mutilated texts and reinterpreted
history, while the translators used the trick of rendering these
many gods and goddesses as the singular "God," "Lord," or
"LORD." For example, the word YHWH, transliterated as Jehovah,
appears over 6,700 times in each of the Darby and Young's Literal
(YLT) translations, while it is used only four times in the King
James Version (KJV) and not once in the most modern versions
such as the RSV and NIV. Of these versions, only the Darby
retains the word "Elohim" for "God(s)," and this word almost
always is accompanied by "Jehovah," even though "the LORD God"
was not called YHWH until the time of Moses. In this way,
translators have given the appearance of uniformity where there
was none.
Elohim
The plural term Elohim appears over 2500 times in the Old
Testament but is falsely translated in most versions. This fact of
plurality explains why in Genesis "Gods" said, "Let us make man
in our image." As stated, Elohim refers to both "gods" and
"goddesses," and its singular form, El, served as a prefix or suffix
to names of gods, people and places, whence Emmanu-El,
Gabri-El, Beth-El, etc. Even "Satan" was one of the Elohim, as
Walker relates:
In the original wording, Satan was one of the bene ha-elohirn,
sons of "the gods"; but Bible translators always singularized the
plurals to conceal the facts that the biblical Jews worshipped a
pantheon of multiple gods.'
Of the Elohim, Taylor says:
The Jewish Elohirn were the decans of the Egyptians; the same
as the genii of the months and planets among the Persians and
Chaldeans; and Jao, or Yahouh, considered merely as one of the
beings generically called Elohim or Alehim, appears to have been
only a national or topical deity.?

The Elohim were in reality a number of "El" gods, such as El
Elyon, the "God Most High"; El Sabaoth, the "God of the Heavenly
Hosts"; El Chay, the "Living God"; El Neqamah, the "God of
Vengeance"; El Ma'al, the "God Above"; and El Shaddai, the
"Almighty God." El Shaddai was the name of the god of Abraham,
or the "God of the fathers," who was replaced by Yahweh in the
6th chapter of Exodus:
And God spake unto Moses and said unto him, I am Yahweh:
and I appeared unto Abraham, unto Isaac, and unto Jacob, by
the name of El Shaddai, but by my name Yahweh I was not
known unto them.8
Charles Potter relates that El Shaddai was later demonized in
Psalms 106:37, condemned as one of the "devils"-the Canaanite
Shedim, to whom the Israelites sacrificed their sons and
daughters. Psalms 106, in fact, provides a concise chronicle of
how the "chosen people" "whored after" other gods, i.e., were
polytheistic.
In a somewhat common development of the human mind,
which allows for polytheism, pantheism, monotheism and
atheism at once, the Elohim became perceived as one "EL." The
word El also represented a deity both male and female, but the
later Jews generally interpreted it exclusively as male. El was the
sun or "day star," as well as the planet Saturn, which at one point
was considered the "central and everlasting sun" of the night sky.
El/Saturn's worship is reflected in the fact that the Jews still
consider Saturday as the Sabbath or "God's Day." Furthermore,
El is Elias, "the sun god Helios to whom Jesus called from the
cross. .."9 Since El is the sun, the many Elohim of the Bible also
represent the stars.
The Elohim were not only Phoenician and Canaanite gods but
as "Ali" were originally Egyptian. The Ali were considered the
"associated gods" or "members, i.e. the lips, the limbs, the joints,
the hands, etc., of Atum, or Amen, the son of Ptah."IO Therefore,
as in the Indian system, we have a sort of polytheistic
monotheism in the Elohim. The "son of Ptah" is also called
Iao/Iau/Iahu/Iu, the same as Yahweh. Therefore, the two
accounts of Genesis, the Elohist and Jahwist, may be understood
as reflecting the older Egyptian religion: "Thus the Elohim are
represented in the first creation of man by the maker, Ptah, and
in the second by lu, the son of Ptah; and Iu, the son of Ptah, is
lahu-Elohim [the biblical LORD God], who becomes the creator of
the second Adam [Atum] in the second chapter of the Hebrew
Genesis.""

Baalim and Adonai
The god "Baal" and gods "Baalim" are mentioned dozens of
times in the Old Testament, as the Israelites are frequently
castigated or murdered by "their own" priests for "going after
Baal." Like the Elohim, the plural Baalim or Baals were often
represented by the singular "Baal," or "Ba'al," an Egyptian term
combining "Ba," the symbol of the planet and goddess Venus,
with "al" or "el," the designation of the sun. Thus, Baal was the
name for the sun in the Age of Taurus (Bull), which was ruled by
Venus. The Taurean age is one of 12 ages representing the
astrological phenomenon called the "precession of the equinoxes,"
whereby the sun rising at the vernal or spring equinox is
backdropped by a different constellation every 2,150 years. The
precession takes nearly 26,000 years to move through the 12
constellations, a cycle called the "Great Year." The knowledge of
the precession goes back many thousands of years and is found
around the globe from China to Mexico,12 reflecting that the socalled primitive ancients were in reality extraordinarily advanced.
In addition, when the sun was in Taurus, beginning about 6,500
years ago, the bull motif sprang up in many parts of the world,
including the Levant, where it symbolized Baal.
Like the other epithets for "God," Baal is a title meaning
"Lord" or "husband"; it is, in fact, a very old appellation for the
Deity, and can be found not only in Egypt but also in India as
Bala.13 In the ancient languages of Ireland and Sri Lanka, "Baal"
means "sun."14 Baal is in reality the earlier name of the character
later known as Yahweh, as is stated at Hosea 2:16:
And in that day, says YHWH, you will call me, "My husband,"
and no longer will you call me "My Baal."
Walker relates that Baal was "The Lord' among ancient
Semites; consort of the goddess Astarte ... Every god was a Baal.
The title was introduced into Ireland via Phoenician colonies from
Spain ... Old Testament Jews worshipped many baalim as past
or present consorts of the Goddess Zion (Hosea 2:2-8). Yahweh
shared these other gods' temples for a long time, until his
priesthood managed to isolate his cult and suppress the others."'5
And Blavatsky says, "The Baal of the Israelites (the Shemesh of
the Moabites and the Moloch of the Ammonites) was the identical
`Sun-Jehovah,' and he is till now `the King of the Host of Heaven,'
the Sun, as much as Astoreth [Astarte] was the `Queen of
Heaven'-or the moon."11i The other Baalim worshipped by the
Israelites included "Baal Peor," the "Lord of the Gap," and "Baal
Berith," "Lord of the Covenant." Another was "Baal Jehoshua,"
also Joshua or Jesus, the "Lord of Salvation," long before the
Christian era.

Another word basically the same as Baal is Adonis, which in
the plural is Adonai, a term used for "Lord" over 400 times in the
Hebrew bible. Adonis, like Baal and El, is an epithet for the sun.
Yahweh
The attempted changeover from Elohim/Baalim/Adonai to
Yahweh "coincided" with the arrival on the main stage of the
Levitical priesthood, as Moses, to whom Yahweh purportedly first
appeared, was said to have been a "son of Levi." Among other
things, the Levites were fanatic priests obsessed in moving Israel
from the Age of Taurus into that of Aries, the Ram/Lamb. In fact,
in Exodus 12 Moses resets the precessional clock by changing the
beginning of the year and instituting the passover and "the feast
of the lamb and the salvation of Israel by the blood of the lamb."17
As stated, prior to being labeled Yahweh, the Israelite god was
called "Baal," signifying the sun in the Age of Taurus. When the
sun passed into Aries, "the Lord's" name was changed to the
Egyptian Iao,18 which became YHWH, IEUE, Yahweh, Jahweh,
Jehovah and Jah. This ancient name "IAO/Iao" represents the
totality of "God," as the "I" symbolizes unity, the "a" is the "alpha"
or beginning, while the "o" is the "omega" or end.
In fact, the name Yahweh, lao, or any number of variants
thereof can be found in several cultures:
In Phoenicia the Sun was known as Adonis . . . identical with
lao, or, according to the Chinese faith, Yao (Jehovah), the Sun,
who makes his appearance in the world "at midnight of the
twenty-fourth day of the twelfth month."19
YHWH/IEUE was additionally the Egyptian sun god Ra:
Ra was the father in heaven, who has the title of "Huhi" the
eternal, from which the Hebrews derived the name "Ihuh."20
Thus, the tetragrammaton or sacred name of God IAO/IEUE/
YHWH is very old, pre-Israelite, and can be etymologically linked
to numerous gods, even to "Jesus," or "Yahushua," whose name
means "salvation" or "Iao/YHWH saves." As Higgins says:
The pious Dr. Parkhurst . . . proves, from the authority of
Diodorus Siculus, Varro, St. Augustin, etc., that the lao,
Jehovah, or ieue, or ie of the Jews, was the Jove of the Latins
and Etruscans.... he allows that this ie was the name of Apollo ...
He then admits that this ieue Jehovah is Jesus Christ in the
following sentences: "It would be almost endless to quote all the
passages of scripture wherein the name . . . (ieue) is applied to
Christ . . . they cannot miss of a scriptural demonstration that
Jesus is Jehovah." But we have seen it is admitted that Jehovah
is Jove, Apollo, Sol, whence it follows that Jesus is Jove, etc.21

Yahweh had yet another aspect to "his" persona, as at some
early stage the "sacred tetragrammaton" of "God" was bigendered. As Walker states:
Jewish mystical tradition viewed the original Jehovah as an
androgyne, his/her name compounded as Jah (lod) and the preHebraic name of Eve, Havah or Hawah, rendered he-vau-he in
Hebrew letters. The four letters together made the sacred
tetragrammaton, YHWH, the secret name of God.... The Bible
contains many plagiarized excerpts from earlier hymns and
prayers to Ishtar and other Goddess figures, with the name of
Yahweh substituted for that of the female deity.22
Thus, even Yahweh was at one time plural, but "he"
eventually became an all-male, sky god. This singular Yahweh
was a warrior god, representing the sun in Aries, which is ruled
by the warlike Mars and symbolized by the Ram-the same
symbolic ram "caught in a thicket" near Abraham and used by
him as a replacement sacrifice for his son Isaac. This warrior god
Yahweh was not only Jealous but also Zealous, as his name is
rendered in Young's Literal Translation:
. . . for ye do not bow yourselves to another god-for Jehovah,
whose name (is) Zealous, is a zealous God. (Exodus 34:14)
In fact, the same word in Hebrew is used for both jealous and
zealous, although is transliterated differently, "qanna" being
jealous and "qana," zealous.
As El Elyon was but one of the Canaanite Elohim, the Most
High God, so was "Yahweh," as "El Qanna," the Jealous/Zealous
God, which is why in the Old Testament he keeps sticking his
nose in and shouting at everyone. The title "Jealous/Zealous" is
also appropriate for a god represented by a volcano, as was
Yahweh by the smoky and fiery Mt. Sinai. Hence, Yahweh's
followers themselves were intolerant and hot-headed zealots.
As we have seen, Yahweh represented not only the sky but the
sun, the heat, energy and fire of which were localized on the earth
in the Jewish Yahweh, whose priests claimed dominance over all
other gods and priests by using a volcano to frighten the Hebrews
into submission. The word Yahweh or Yahveh in the Sanskrit
means "overflowing," an apt description for a volcano god imposed
upon the natives by the use of its eruptions and lava flows. In
regard to Yahweh's volcanic nature, Stone relates:
In the Exodus account of the "mountain of God" we read these
descriptions: "On the third day when the morning came, there
were peals of thunder and flashes of lightning, dense cloud on
the mountain and a loud trumpet blast; the people in the camp
were all terrified." (Exod. 19:16). And in Exod. 20:18-21: "When
all the people saw how it thundered and the lightning flashed, when they heard the trumpet sound and saw the mountain
smoking, they trembled and stood at a distance."23

Deuteronomy 9:21 relates that Moses took the golden calf,
ground it into dust and threw it "into the torrent that flowed down
the mountain." Moreover, Numbers 11 and Psalms 11, 18 and 97
speak of the Lord's fire and volcanic activity. As Stone also states:
Surely the most vivid description of Yahweh as a volcanic
mountain occurs in Ps. 18. Here we read, "The earth heaved and
quaked, the foundations of the mountain shook; they heaved,
because He was angry. Smoke arose from his nostrils, devouring
fire came out of His mouth, glowing coals and searing heat .. .
Thick clouds came out of the radiance before Him, hailstones
and glowing coals. . . He shot forth lightning shafts and sent
them echoing." The imagery is hard to ignore.24
Furthermore, a representation of the Jewish "Feast of the
giving of the law" has an image of an erupting volcano-Mt.
Sinai-with the two tablets of the Ten Commandments above it.
As Jordan Maxwell points out, the benediction or blessing sign of
the Feast is the same as the split-fingered, "live long and prosper"
salutation of the Vulcan character Spock on "Star Trek." Vulcan,
of course, is the same word as volcano, and the Roman god
Vulcan was also a lightning and volcano god. In volcano cults, the
thunderous noise coming from the mountain is considered the
"voice of God," the same voice that "spoke" to Moses in the myth.
Indeed, if Yahweh were not a volcano god, his violent and
angry persona would be doubly repulsive. As Taylor relates:
Sometimes he is described as roaring like a lion, at others as
hissing like a snake, as burning with rage, and unable to
restrain his own passions, as kicking, smiting, cursing,
swearing, smelling, vomiting, repenting, being grieved at his
heart, his fury coming up in his face, his nostrils smoking, etc.25
As stated, Yahweh the volcano god made his entrance at the
same time as Moses and Aaron, brothers and "sons of Levi."
Moses and Aaron were in reality only made to appear to be
Levites, a tribe that, it is posited, were actually "Indo-Europeans
invaders" who took over the desert tribes and forced a centralized
religion on them in order to gain power and wealth. These zealots,
however, need not have been "invaders" as such, since Indo-
European/Aryans already dwelled among the Semites. Although
the "house of Levi" is purported to descend from the "sons of
Shem," i.e., to be Semites, it appears that at least some of the
Levites may have been "sons of Japheth," known as Assyrians,
Persians, Babylonians and assorted other "Chittim," "Kittim" or
"Kittaeans," a generic Jewish term for Aryans. Both of these
groups, Semites and Aryans, are claimed in the Bible to have been "sons of Noah" who were to "share the same tent" and to
enslave the descendants of Noah's third son, the Hamites; thus,
at some point their distinction could not have been very
pronounced. In fact, the Aryans and Semites are more
intermingled than suspected, as some of the "sons of Japheth"
became Ashkenazi, or "European Jews," as stated at Genesis
10:2-3. Indeed, the distinction was made long afterwards, when
the Yahwists were compiling their books and attempting to
promote themselves as strict segregationists. Furthermore,
these Yahweh zealots incorporated Egyptian mythology, such that
they were "Indo-Aryan-Egyptians," precisely the mix found in the
Levant. Wherever they were from, the Levites certainly
represented a break from the old, polytheistic Semitic/Hebrew
tribes.

This break is thus reflected in the story of Moses, where the
Hebrews are portrayed as having a difficult time turning from
their ancient worship of the Egyptian god Horus as the golden
calf, son of the Egyptian mother goddess, Hathor, who was
represented as a cow. As Walker states:
Egypt revered Mother Hathor as the heavenly cow whose udder
produced the Milky Way, whose body was the firmament, and
who daily gave birth to the sun, Horus-Ra, her Golden Calf, the
same deity worshipped by Aaron and the Israelites: "These be thy
gods, 0 Israel, which brought thee up out of the land of Egypt"
(Exodus 32:4.26
Even though Yahweh was also identified with the sun, the
Golden Calf was so horrifying to the Judean Levites that they
wrote diatribes against its worship, such as the book of Hosea,
whose author rails against the Baals and the "calf of Samaria,"
the nation also called Israel, as well as Ephraim, after the "son of
Joseph." Moses's Levitical/Yahwist law, however, evidently didn't
stick, as even the exalted Hebrew patriarch Solomon set up for
his foreign wives altars to the Moabite sun god Chemosh and the
Tyrian sun and fire god Moloch, Molech, Melech or Melek.
Although he was purportedly vilified by "the Lord," Chemosh was,
as Walker relates, the "Hebrew form of Shamash, the sun god of
Sippar and Moab, worshipped in the temple of Solomon (1 Kings
11: 17). Because Chemosh was one of Yahweh's rivals, called an
`abomination' by later priests attempting to suppress all cults but
their own, he was adopted into the still later Christian pantheon
of hell as a demon."27
Like that of India and Egypt, the Levantine pantheon of the
first millennium BCE was in fact burgeoning with deities. As
noted, even Yahweh himself was not a single god, nor is "he"
found in any one culture. In fact, Yahweh was at one point associated with the Indian elephant-headed god Ganesha, whose
title was "Lord of Hosts," also a biblical epithet for Yahweh. As
Yahweh is purported to have done in the later gospel story, in
Indian mythology Ganesha "impregnated the Virgin Goddess
Maya, who subsequently gave birth to Buddha."28 If Yahweh is
the monotheistic father god who gave birth to Jesus, he must also
have given birth to Buddha. However, as the Hebrew god
Behemoth, Ganesha was later demonized by the Christians.29
Yahweh also took many of his attributes from the Babylonian god
Marduk, who "created the world by separating the celestial and
the abyssal waters."30 In fact, Marduk and Ishtar were
worshipped by the Jews at Elam.31 Among these many gods
revered by the Hebrews was also the Sumero-Babylonian goddess
Aruru, who was worshipped in the Jewish temple.32

Furthermore, the word Israel itself is not a Jewish appellation
but comes from the combination of three different reigning
deities: Isis, the goddess revered throughout the ancient world;
Ra, the Egyptian sun god; and El. As Hazelrigg says:
. . . Israel, meaning a belt or land of the heavens, the twelve
tribes of which compare to the number of constellations that
environ the ecliptic, and through which the Sun makes his
annual circuit. . . . Issa-ra-el, the kingdom of the moon (Isis),
Sun (Ra), and stars (El).33
In addition, the Syrian savior Tammuz was the god or genius
of Jerusalem, where also the Greek god Dionysus was worshipped
"under his Phrygian name of Zeus Sabazius."34 In fact, Jewish
coins have been found with the images of Dionysus on one side
and the word YHWH on the other. Walker relates that "Jews living
in Asia Minor said their Jehovah was another form of Zeus
Sabazius."35 The Hebrews are also reported to have sacrificed
rams to Jupiter.36
Thus, as Wheless says, "The Hebrew-Christian One-God is a
patent Forgery and Myth ..."37
The Imposition of Monotheism
The myth of Hebrew monotheism comes from the Yahweh
propagandists who set about to formulate "the" Jewish religion.
While the Elohim were the special gods of the northern tribes and
kingdom of Israel, the Levitical Yahweh was in fact the local god
of the southern kingdom of Judah. As such, Yahweh is made to
elevate Judah above all the other tribes by making it the
progenitor of the kings of Israel. In fact, Yahweh and Judah are
basically the same word, as Judah is "Yahuda," which means
"Yahweh, I will praise." This name Judah is also the same as
Judas, which was thus likewise the name of the tribal god. Hence, it was the Jews and not all Hebrews and Israelites who
were Yahweh-fanatics. The other nations, in fact, were frequently
both disinterested in and repulsed by the violent, angry, jealous,
zealous god that Yahweh became. As Knight and Lomas say:

For many, Yahweh was no more than the Israelite war god,
useful in time of battle but a fairly lowly figure when viewed
against the full pantheon of the gods. The names given to notable
Israelites down the ages shows a strong respect for Baal, and
even the most ardent Yahwist would not pretend that the Jews of
this period believed in only one god.38
The Yahwists were in reality a rude bunch of marauders who
pretended to speak for their "Lord" and who then spent centuries
destroying the ancient Hebrew polytheism so they could hold total
power over the people. Their favorite targets were the followers of
the Great Goddess, who were ubiquitous in the ancient world.
Larson illustrates how prevalent and long-lived was the worship
of the Goddess and how great the zeal to destroy it:
The Old Testament contains at least forty passages in which the
Yahweh prophets denounce the temple groves of Ashtoreth
(Ishtar) with their sacred prostitution; and it is obvious that the
Israelites celebrated her ritual almost universally until the
middle of the seventh century.39
The much-vilified biblical character Jezebel was in reality a
refined priestess of Baal and Astoreth, the Goddess, while her
main nemesis, Elijah, a Yahweh zealot, as evidenced by his name,
was a crude, dirty and hairy wildman. Except in the eyes of the
Yahwists, Jezebel was considered Hebrew royalty, and her
worship of the Great Goddess was consistent with what had
existed prior to the Yahwist invasion. In fact, in the Old
Testament the Yahwist priests are depicted as virtually foaming at
the mouth in describing "their" people as worshipping Baal and
Astoreth, but many of "their" people at this time were virgin girls
who had been the only ones spared as the Yahwist thugs
captured town after town, slaughtering the inhabitants, stealing
their property and raping their young (Num. 31:17-18, et al.).
These surviving girls continued their ancient tradition of worship,
including that of the Goddess and assorted Baals, much to the
constant frustration and outrage of the sexist, patriarchal and
virgin-enslaving Yahwists.
In order to establish their supremacy, the creed and duty of
the Yahwists were as follows:
You shall surely destroy all the places where the nations whom
you shall dispossess served their gods, upon the high mountains
and upon the hills and under every green tree; you shall tear
down their altars, and dash in pieces their pillars, and burn their Asherim with fire; you shall hew down the graven images of their
gods, and destroy their name out of that place. (Deut. 12:2-3)

Part of the Hebrews' ancient worship included the
establishment of "high places" where they set up altars and other
religious accoutrements, including the "Asherim," or singular
Asherah, "the stylized multibranched tree symbolizing the Great
Goddess of Canaan."40 The Asherim were erected by Hebrews
such as the patriarch Abraham in Beer-Sheba, yet later Yahwist
fanatics destroyed them.41 These Asherim in sacred groves served
as "astronomical instruments," reflecting the connection between
trees and the stars, which possessed the names of trees.42
These sacred high places were specially constructed all over
the Levant as sites of sacrifice, both animal and human, by nonSemites and Semites alike, the latter of whom were, in fact, the
last people to maintain human sacrifice, into Hadrian's time,
when it was banned.43 These sacrifices on high places, however,
served not only for the propitiation of the Gods but also to provide
food, and this was the major reason the monopolizing Yahwists
went after the high places: So that they could control the Hebrews
down to the food they ate, giving the priests tremendous power.
Obviously, it is more than unreasonable to insist that, in order to
eat, the people of a nation must all go to a centralized place,
where they are compelled to pay a priest to sacrifice their food
animals; thus, the people relentlessly rebuilt the high places and
ignored the centralizing priests. When the threats and destruction
of the high places failed to end the polytheism, however, the
Yahwists repeatedly butchered "their own" people (Num. 25, Ezek.
9), demonstrating that the repressive, despotic monotheism is no
more "moral" than other religious or secular ideologies and
governing systems. In the face of such unbearable oppression as
having their food controlled, the people not only rebelled against
the imposed Jealous/Zealous God, YHWH, they turned to other
gods to get rid of him.
In fact, according to the biblical story it was this oppression
that split the kingdom in two after Solomon's death, at which
time the northern kingdom of Israel returned to the old
polytheism under the Ephraimite king Jeroboam. Jeroboam, it
should be noted, was appointed by Solomon to be the foreman
over the slaves of the "house of Joseph," i.e., Ephraim/Manasseh
(1 Kings 11:28), who had originally inhabited the northern lands
but whom the genocidal tribe of Judah had been unable to
exterminate (1 Kings 9:20). The division actually occurred after
the people, including Jeroboam, asked Solomon's son Rehoboam
to "lighten the yoke" of his father. Jeroboam then made two
golden calves at the Hebrew sacred sites of Dan and Beth-El and said to the northern Israelites, "You have gone up to Jerusalem
long enough. Behold your gods, 0 Israel, who brought you out of
the land of Egypt." Jeroboam was thus expressing the frustration
of the people, "Jews" and "Gentiles" alike, who had been slaves to
the Jerusalemite priests. The king was also stating that it was the
golden calf of Horus/Baal/Iusa, as opposed to the volcanic
Yahweh, who brought Israel out of Egypt. According to the story,
Jeroboam's efforts were doomed to failure, however, because a
couple of centuries later two "reformer" kings, Hezekiah and
Josiah, arose to reinstate the repressive and exploitative
centralized worship. Hezekiah (715-687 BCE), in fact, "purged"
Judah and Ephraim of their high places and Asherim in a
frenzied rampage that destroyed centuries-old religious
sanctuaries. Friedman says of this purge:

The religious reform meant more than breaking idols and
cleansing the Temple. It also meant destroying the places of
worship of Yahweh outside of the Temple in Jerusalem. In
addition to the Temple, there had been various local places
where people could go to sacrifice to God. These places of
worship in the local communities were called "high places."
Hezekiah eliminated them. He promoted the centralization of the
religion at the Temple in Jerusalem.44
The high priest of Jerusalem, therefore, came to hold
enormous power, as Jerusalem was the only "Jewish" religious
center left. Hezekiah also purportedly destroyed the bronze
serpent of Moses, a 500-year-old religious relic, striking a blow at
the Levitical priesthood traced through Moses ("Mushites"), an act
that leaves one to wonder how Hezekiah could represent a "great"
exemplar of the Mosaic law and religion.
After Hezekiah's death, his son Manasseh returned the local
"pagan" worship to the people, but the reformers struck back with
their favorite king Josiah, who was even more vehement than
Hezekiah in his assaults on the old religion. In order to explain
why the Hebrews kept going after other gods, the biblical writers
pretended that the "book of the Law" of Moses had been "lost" and
found 600 years later (622 BCE) by Josiah's high priest, Hilkiah, a
"son of Zadok" or Sadducee. After reading the law, or before,
depending on which of the contradictory accounts in the
"infallible word" one reads, Josiah goes on a rampage and purges
the high places.
The tale is obviously fictitious, as, in reality, it cannot be
explained why, if Moses had been real and had such a dramatic
and impactful life, his Law would have been "lost" in the first
place. And if it had been lost, how did Hezekiah know to follow it
when he made his purges and reforms? It is also inexplicable as
to why "the Lord" would have gone to so much trouble to talk regularly with Moses and Aaron, give them an enormous amount
of detailed instructions, and then just let "his chosen" put it all
away for 600 years. Where was "the Lord" during this time? He
was purportedly involved in every little detail of Israelite life, yet
he never reminded them of the long-lost law?

The truth is that Hilkiah's book of law was created in his time
or afterward in order to consolidate the power of the priesthood,
in particular that of the Judean Levites. Shortly thereafter,
Jerusalem was destroyed because it was considered troublesome,
an oppressive atmosphere that may have been one of the reasons
the majority of "Jews" did not return to Palestine after the end of
the "Babylonian captivity."
This important incident of Josiah and the new law provides an
example of how the Old Testament was not produced in the
manner commonly portrayed but represents the work of several
hands or schools. The early stories basically constitute ancient
myths mixed with the tribal "histories," with a number of people
over the centuries re-writing them for propagandistic purposes,
long after their purported era. The fact is that the Hebrews/
Israelites were polytheists before and after the supposed finding
of the law, and that the law itself was variously interpreted by the
different tribes/nations. In addition to the variety of gods and
doctrines represented by the biblical writers are these various
tribes, with the Elohist, for example, affiliated with the kingdom
of Israel and the Jahwist, Judah. The differing accounts, then,
were combined in an attempt to unify the kingdoms, and the
tribe/god whose scribes wrote the stories was elevated above the
rest. As Robertson says, "Yahweh (or Yah, or Yaha) was simply a
local worship aggrandized by the [tribal] king and imposed on the
fictitious history of the Hebrews long afterwards."45
Doane sums up the state of Israel during biblical times:
It is supposed by many-in fact, we have heard it asserted by
those who should know better-that the Israelites were always
monotheists, that they worshiped One God only-Jehovah. This
is altogether erroneous; they were not different from their
neighbors-the Heathen, so-called-in regard to their religion. In
the first place, we know that [the Israelites] revered and
worshiped a Bull, called Apis, just as the ancient Egyptians did.
They worshiped the sun, the moon, and the stars and all the host
of heaven. They worshiped fire, and kept it burning on an altar,
just as the Persians and other nations. They worshiped stones,
revered an oak tree, and "bowed down to images." They
worshiped a "Queen of Heaven" called the goddess Astarte or
Mylitta, and "burned incense" to her. They worshiped Baal,
Moloch, and Chemosh, and offered up human sacrifices to them,
after which in some instances, they ate the victim.46

The Hebrews were thus not distinct from their polytheistic
neighbors, except after centuries of programming and
conditioning that eventually caused them to become a "race
separate and apart from the rest of the world." Stone relates:
As George Mendenhall writes, "Ancient Israel can no longer be
treated as an isolated independent object of study; its history is
inseparably bound up with ancient oriental history, whether we
are concerned with religion, political history or culture."47
The Levant, in fact, was a melting-pot of ideologies and gods
of all sorts from around the known world, out of which would
arise a "king of kings" and "lord of lords" to beat them all.
[image:]
1. Wheless, FC, 70.
2. Pike, 612.
3. Roberston, 17-18.
4. Higgins, I, 62.
5. Wheless, 69.
6. Walker, WEMS, 895.
7. Taylor, 21.
8. Potter, 42.
9. Walker, WEMS, 84, 125, 271-2.
10. A. Churchward, 318.
11. A. Churchward, 318.
12. Jackson, 183-4.
13. Higgins, 1, 238.
14. Higgins, II, 289.
15. Walker, WEMS, 84.
16. Blavatsky, SD, i, 397fn.
17. Anderson, 79.
18. Higgins, I, 259.
19. Hazelrigg, 20.
20. A. Churchward, 280.
21. Higgins, I, 327.
22. Walker, WDSSO, 202.
23. Stone, 122-3.
24. Stone, 123.
25. Taylor, 2-2.-
26. Walker, WEMS, 180-1.
27. Walker, WEMS, 163.
28. Walker, WDSSO, 372.
29. Walker, WDSSO, 236.
30. Walker, WEMS, 581.
31. Walker, WEMS, 829.
32. Walker, WEMS, 815.
33. Hazelrigg, 20-21.
34. Walker, WEMS, 236-7.
35. Walker, WEMS, 874.
36. Carpenter, 47.
37. Wheless, FC, 78.
38. Christopher Knight & Robert Lomas, The Hiram Key: Pharaohs, Freemasons
and the Discovery of the Secret Scrolls of Jesus,
marlowe.wimsey.com/-rshand/streams/thera/canaan.html

39. Larson, 210.-
40. Walker, WDSSO, 196.
41. Higgins, II, 194.
42. Higgins, II, 193.
43. Walker, WEMS, 464.
44. Friedman, 91-92.
45. Robertson, 17.
46. Doane, 108.
47. Stone, 103.

The Characters
We have seen that there is no evidence for the historicity of
the Christian founder, that the earliest Christian proponents were
as a whole either utterly credulous or astoundingly deceitful, and
that said "defenders of the faith" were compelled under incessant
charges of fraud to admit that Christianity was a rehash of older
religions. It has also been demonstrated that the world into which
Christianity was born was filled with assorted gods and
goddesses, as opposed to a monotheistic vacuum. In fact, in their
fabulous exploits and wondrous powers many of these gods and
goddesses are virtually the same as the Christ character, as
attested to by the Christian apologists themselves. In further
inspecting this issue we discover that "Jesus Christ" is in fact a
compilation of these various gods, who were worshipped and
whose dramas were regularly played out by ancient peoples long
before the Christian era.
Although many people have the impression that the ancient
world consisted of unconnected nations and tribes, the truth is
that during the era Jesus allegedly lived there was a trade and
brotherhood network that stretched from Europe to China. This
information network included the library at Alexandria and had
access to numerous oral traditions and manuscripts that told the
same narrative portrayed in the New Testament with different
place names and ethnicity for the characters. In actuality, the
legend of Jesus nearly identically parallels the story of Krishna,
for example, even in detail, with the Indian myth dating to at least
as far back as 1400 BCE. Even greater antiquity can be attributed
to the well-woven Horus myth of Egypt, which also is practically
identical to the Christian version but which preceded it by
thousands of years.
The Jesus story incorporated elements from the tales of other
deities recorded in this widespread area of the ancient world,
including several of the following world saviors, most or all of
whom predate the Christian myth. It is not suggested that all of
these characters were used in the creation of the Christian myth,
as some of them are found in parts of the world purportedly
unknown at the time; however, it is certain that a fair number of
these deities were utilized. Thus, we find the same tales around
the world about a variety of godmen and sons of God, a number
of whom also had virgin births or were of divine origin; were born
on or near December 25t1 in a cave or underground; were
baptized; worked miracles and marvels; held high morals, were
compassionate, toiled for humanity and healed the sick; were the
basis of soul-salvation and/or were called "Savior, Redeemer, Deliverer"; had Eucharists; vanquished darkness; were hung on
trees or crucified; and were resurrected and returned to heaven,
whence they came. The list of these saviors and sons of God
includes the following:

• Adad and Marduk of Assyria, who was considered "the
Word" (Logos)
• Adonis, Aesclepius, Apollo (who was resurrected at the
vernal equinox as the lamb), Dionysus, Heracles
(Hercules) and Zeus of Greece
• Alcides of Thebes, divine redeemer born of a virgin around
1200 BCE-'
• Attis of Phrygia
• Baal or Bel of Babylon/ Phoenicia
• Balder and Frey of Scandinavia
• Bali of Afghanistan
• Beddru of Japan
• Buddha and Krishna of India
• Chu Chulainn of Ireland
• Codom and Deva Tat of Siam
• Crite of Chaldea
• Dahzbog of the Slavs
• Dumuzi of Sumeria
• Fo-hi, Lao-Kiun, Tien, and Chang-Ti of China, whose birth
was attended by heavenly music, angels and shepherds-'
• Hermes of Egypt/Greece, who was born of the Virgin Maia
and called "the Logos" because he was the Messenger or
Word of the Heavenly Father, Zeus.
• Hesus of the Druids and Gauls
• Horus, Osiris and Serapis of Egypt
• Indra of Tibet/ India
• leo of China, who was "the great prophet, lawgiver and
savior" with 70 disciples3
• Issa/Isa of Arabia, who was born of the Virgin Mary and
was the "Divine Word" of the ancient Arabian Nasara/
Nazarenes around 400 BCE4
• Jao of Nepal
• Jupiter/Jove of Rome
• Mithra of Persia/India
• Odin/Wodin/Woden/Wotan of the Scandinavians, who
was "wounded with a spear."5
• Prometheus of Caucasus/Greece
0 Quetzalcoatl of Mexico
0 Quirinius of Rome

• Salivahana of southern India, who was a "divine child,
born of a virgin, and was the son of a carpenter," himself
also being called "the Carpenter," and whose name or title
means "cross-borne" ("Salvation")b
• Tammuz of Syria, the savior god worshipped in Jerusalem
• Thor of the Gauls
• Universal Monarch of the Sibyls
• Wittoba of the Bilingonese/Telingonese
• Zalmoxis of Thrace, the savior who "promised eternal life
to guests at his sacramental Last Supper. Then he went
into the underworld, and rose again on the third day"7
• Zarathustra/Zoroaster of Persia
• Zoar of the Bonzes
This list does not pretend to be complete, nor is there
adequate room here to go into detail of all these mythological
characters. It should be noted that, as with Jesus, a number of
these characters have been thought of in the past as being
historical persons, but today almost none of them are considered
as such.
The Major Players
Attis of Phrygia
The story of Attis, the crucified and resurrected Phrygian son
of God, predates the Christian savior by centuries, in the same
area as the gospel tale. Attis shares the following characteristics
with Jesus:
• Attis was born on December 25111 of the Virgin Nana.
• He was considered the savior who was slain for the
salvation of mankind.
• His body as bread was eaten by his worshippers.
• His priests were "eunuchs for the kingdom of heaven."
• He was both the Divine Son and the Father.
• On "Black Friday," he was crucified on a tree, from which
his holy blood ran down to redeem the earth.
• He descended into the underworld.
• After three days, Attis was resurrected on March 25th (as
tradition held of Jesus) as the "Most High God."
Doane provides detail of the Attis drama, which was a
recurring blood atonement:
Attys, who was called the "Only-Begotten Son" and "Saviour" was
worshiped by the Phrygians (who were regarded as one of the
oldest races of Asia Minor). He was represented by them as a
rnan tied to a tree, at the foot of which was a lamb, and, without doubt also as a man nailed to the tree, or stake, for we find
Lactantius making ... Apollo of Miletus ... say that: "He was a
mortal according to the flesh; wise in miraculous works; but,
being arrested by an armed force by command of the Chaldean
judges, he suffered a death made bitter with nails and stakes."8

And in Christianity Before Christ Jackson relates:
In the Attis festival a pine tree was felled on the 22nd of March
and an effigy of the god was affixed to it, thus being slain and
hanged on a tree. . . . At night the priests found the tomb
illuminated from within but empty, since on the third day Attis
had arisen from the grave.9
The drama or passion of Attis took place in what was to
become Galatia, and it was the followers of Attis to whom Paul
addressed his Epistle to the Galatians at 3:1: "0 foolish
Galatians! Who has bewitched you, before whose eyes Jesus
Christ was publicly portrayed as crucified?" Since the
Galatians presumably were not in Jerusalem when Christ was
purportedly crucified, we may sensibly ask just who this was
"publicly portrayed as crucified" before their eyes? This
"portrayal" certainly suggests the recurring passion of the cult
of Attis.
Again, in addressing the Galatians, Paul brings up what is
obviously a recurring event: "Christ redeemed us from the curse
of the law, having become a curse for us-for it is written, `Cursed
be every one who hangs on a tree.' (Gal. 3:13) As followers of
Attis, the addressees would understand the part about "every one
who hangs on a tree," since they, like other biblical peoples,
annually or periodically hung a proxy or effigy of the god on a
tree. As is the case in the Old Testament with ritualistic hangings,
this "cursing" is in fact a blessing or consecration.
Attis was popular not only in Phrygia/Galatia but also in
Rome, where he and Cybele, the Great Mother of the Gods, had a
temple on Vatican Hill for six centuries. 10 So similar was the Attis
myth to the Christian story that the Christians were forced to
resort to their specious argument that the devil had created the
Attis cult first to fool Christ's followers.
Buddha
Although most people think of Buddha as being one person
who lived around 500 BCE, the character commonly portrayed as
Buddha can also be demonstrated to be a compilation of godmen,
legends and sayings of various holy men both preceding and
succeeding the period attributed to the Buddha (Gautama/
Gotama), as was demonstrated by Robertson:

... Gotama was only one of a long series of Buddhas who arise
at intervals and who all teach the same doctrine. The names of
twenty-four of such Buddhas who appeared before Gotama have
been recorded. . . . It was held that after the death of each
Buddha, his religion flourishes for a time and then decays. After
it is forgotten, a new Buddha emerges and preaches the lost
Dhamma, or Truth....
It seems quite probable in the light of these facts that any
number of teachings attributed to "the Buddha" may have been
in existence either before or at the time when Gotama was
believed to have lived....
The name Gotama is a common one; it is also full of
mythological associations. There was admittedly another Gotama
known to the early Buddhists, who founded an order. So what
proof is there that the sayings and doings of different Gotamas
may not have been ascribed to one person? ...11
Because of this non-historicity and of the following
characteristics of the Buddha myth, which are not widely known
but which have their hoary roots in the mists of time, we can
safely assume that Buddha is yet another personification of the
ancient, universal mythos being revealed herein.
The Buddha character has the following in common with the
Christ figure:
• Buddha was born on December 2511,12 of the virgin Maya,
and his birth was attended by a "Star of Announcement,"'3
wise men 14 and angels singing heavenly songs. Is
• At his birth, he was pronounced ruler of the world and
presented with "costly jewels and precious substances."I(
• His life was threatened by a king "who was advised to
destroy the child, as he was liable to overthrow him."»
• Buddha was of royal lineage.
• He taught in the temple at 12.18
• He crushed a serpent's head (as was traditionally said of
Jesus) and was tempted by Mara, the "Evil One," when
fasting.
• Buddha was baptized in water, with the "Spirit of God" or
"Holy Ghost" present.19
• He performed miracles and wonders, healed the sick, fed
500 men from a "small basket of cakes," and walked on
water.20
• Buddha abolished idolatry, was a "sower of the word,"
and preached "the establishment of a kingdom of
righteousness."21
• His followers were obliged to take vows of poverty and to
renounce the world.22

• He was transfigured on a mount, when it was said that his
face "shone as the brightness of the sun and moon."23
• In some traditions, he died on a cross.24
• He was resurrected, as his coverings were unrolled from
his body and his tomb was opened by supernatural
powers.25
• Buddha ascended bodily to Nirvana or "heaven."
• He was called "Lord," "Master," the "Light of the World,"
"God of Gods," "Father of the World," "Almighty and Allknowing Ruler," "Redeemer of All," "Holy One," the
"Author of Happiness," "Possessor of All," the
"Omnipotent," the "Supreme Being," the "Eternal One."26
• He was considered the "Sin Bearer," "Good Shepherd,"27
the "Carpenter,"28 the "Infinite and Everlasting,"29 and the
"Alpha and Omega."30
• He came to fulfill, not destroy, the law.31
• Buddha is to return "in the latter days" to restore order
and to judge the dead."32
In addition to the characteristics of the "teaching/savior god"
as outlined above, the Buddhistic influence in Christianity
includes: Renouncing the world and its riches, including sex and
family; the brotherhood of man; the virtue of charity and turning
the cheek; and conversion. That Buddhism preceded Christianity
is undeniable, as is its influence in the world long prior to the
beginning of the Christian era. As Walker relates:
Established 500 years before Christianity and widely publicized
throughout the Middle East, Buddhism exerted more influence
on early Christianity than church fathers liked to admit, since
they viewed Oriental religions in general as devil worship. . . .
Stories of the Buddha and his many incarnations circulated
incessantly throughout the ancient world, especially since
Buddhist monks traveled to Egypt, Greece, and Asia Minor four
centuries before Christ, to spread their doctrines. . . . Many
scholars have pointed out that the basic tenets of Christianity
were basic tenets of Buddhism first; but it is also true that the
ceremonies and trappings of both religions were more similar
than either has wanted to acknowledge.33
As to Buddhistic influence in the specific area where the
Christ drama purportedly took place, Larson states:
Buddhist missionaries penetrated every portion of the then
known world, including Greece, Egypt, Baktria, Asia Minor, and
the Second Persian Empire. Palestine must have been permeated
by Buddhist ideology during the first century.... The literature
of India proves that Jesus drew heavily upon Buddhism, directly
or indirectly, to obtain not simply the content of His ethics, but the very form in which it was delivered. Both Gautama and
Jesus found parable effective.34

Indeed, it seems that a number of Jesus's parables were
direct lifts from Buddhism; for example, that of the prodigal son.35
The existence of Buddhism in the Middle East during
the Christian era is acknowledged by Christian apologists
themselves such as Cyril and Clement of Alexandria, who said the
Samaneans or Buddhists were priests of Persia.36
Furthermore, a number of scholars have pushed back the
origins of Buddhism many thousands of years prior to the alleged
advent of Gautama Buddha. Albert Churchward also traces the
Buddha myth originally to Egypt:
The first Buddha was called Hermias, and can be traced back to
Set of the Egyptians; he originated in the Stellar Cult. Later,
however, the Solar Cult was carried to India, and the Buddha is
there the representative of Ptah of the Egyptians. Sakya-
Muni or Gautama, whose life and history were evolved from the
pre-extant mythos, the true Buddha, . . . could become no more
historical than the Christ of the gnosis. If Buddhism could but
explicate its own origins, it would become apparent that it is
both natural and scientific, i.e. the old Stellar Cult of Egypt. But
the blind attempt to make the Buddha historical in one person
will place it ultimately at the bottom of a dark hole.37
Higgins also evinced that true "Buddhism" is much more
ancient than the legends of the Buddha, since in ancient Indian
temples long predating the era of "Gautama" are depictions of the
Buddha as a black man, not only in color but in feature.38 In
Higgins's opinion, Buddhism has been the most widespread
religion on the planet, also found in England, where it was the
religion of the Druids. He also states that the "Hermes of Egypt,
or Buddha, was well known to the ancient Canaanites," i.e., the
people who preceded and in large part became the Israelites.
Therefore, Buddhism was no doubt an early influence on Hebrew
thought and religion.
Dionysus/Bacchus
Dionysus or Bacchus is thought of as being Greek, but he is a
remake of the Egyptian god Osiris, whose cult extended
throughout a large part of the ancient world for thousands of
years. Dionysus's religion was well-developed in Thrace, northeast
of Greece, and Phrygia, which became Galatia, where Attis also
later reigned. Although Dionysus is best remembered for the
rowdy celebrations in his name, which was Latinized as Bacchus,
he had many other functions and contributed several aspects to
the Jesus character:

• Dionysus was born of a virgin on December 25th39 and, as
the Holy Child, was placed in a manger.
• He was a traveling teacher who performed miracles.
• He "rode in a triumphal procession on an ass."40
• He was a sacred king killed and eaten in an eucharistic
ritual for fecundity and purification.
• Dionysus rose from the dead on March 25th.
• He was the God of the Vine, and turned water into wine.
• He was called "King of Kings" and "God of Gods."
• He was considered the "Only Begotten Son," "Savior,"
"Redeemer," "Sin Bearer," "Anointed One," and the "Alpha
and Omega. "41
• He was identified with the Ram or Lamb.42
• His sacrificial title of "Dendrites" or "Young Man of the
Tree" intimates he was hung on a tree or crucified.43
As Walker says, Dionysus was "a prototype of Christ with a
cult center at Jerusalem," where during the 19t century BCE he
was worshipped by Jews, as noted. Dionysus/Bacchus's symbol
was "IHS" or "IES," which became "Iesus" or "Jesus." The "IHS" is
used to this day in Catholic liturgy and iconography. As Roberts
relates:
"IES," the Phoenician name of the god Bacchus or the Sun
personified; the etymological meaning of that title being, "I" the
one and "es" the fire or light; or taken as one word "ies" the one
light. This is none other than the light of St. John's gospel; and
this name is to be found everywhere on Christian altars, both
Protestant and Catholic, thus clearly showing that the Christian
religion is but a modification of Oriental Sun Worship, attributed
to Zoroaster. The same letters IHS, which are in the Greek text,
are read by Christians "Jes," and the Roman Christian
priesthood added the terminus "us".. .
And Larson states:
Dionysus became the universal savior-god of the ancient world.
And there has never been another like unto him: the first to
whom his attributes were accredited, we call Osiris; with the
death of paganism, his central characteristics were assumed by
Jesus Christ.44
Like Jesus the Nazarene, Dionysus is the "true Vine," and the
grape imagery is important to both cults. As Walker says:
[The grapevine] was preeminently an incarnation of Dionysus, or
Bacchus, in his role of sacrificial savior. His immolation was
likened to the pruning of the vine, necessary to its seasonal
rebirth. . . . In Syria and Babylon the vine was a sacred tree of
life. Old Testament writers adopted it as an emblem of the
chosen people, and New Testament writers made it an emblem of Christ (John 15:1, 5). When accompanied by wheat sheaves in
sacred art, the vine signified the blood (wine) and body (bread) of
the savior: an iconography that began in paganism and was soon
adopted by early Christianity.45

On Crete, Dionysus was called Iasius,4b a title also of the
godman of the Orphic mysteries of Samothrace, who has been
identified with Dionysus and who was promulgated by the
"apostle" Orpheus in his missionary work as he took the same
route later purportedly traveled by Paul. lasius, Iesius or Jason is
in fact equivalent to Jesus.
Hercules/ Heracles
Heracles, or Hercules, is well-known for his 12 labors, which
correspond to the 12 signs of the zodiac and are demonstrations
of his role as "Savior." Born of a virgin, he was also known as the
"Only Begotten" and "Universal Word."47 The virgin mother of
Heracles/ Hercules was called Alcmene, whose name in Hebrew
was "almah," the "moon-woman," who, as Walker says, "mothered
sacred kings in the Jerusalem cult, and whose title was bestowed
upon the virgin Mary. Parallels between earlier myths of Alcmene
and later myths of Mary were too numerous to be coincidental.
Alcmene's husband refrained from sexual relations with her until
her god-begotten child was born."48
Walker also recounts the story of Hercules and its
relationship to the Christian tale:
His Twelve Labors symbolized the sun's passage through the
twelve houses of the zodiac ... After his course was finished, he
was clothed in the scarlet robe of the sacred king and killed, to
be resurrected as his own divine father, to ascend to heaven ...
The influence of Heracles's cult on early Christianity can hardly
be overestimated. St. Paul's home town of Tarsus regularly
reenacted the sacred drama of Heracles's death by fire, which is
why Paul assumed there was great saving virtue in giving one's
body to be burned, like the Heracles-martyrs (1 Corinthians
13:3). Heracles was called Prince of Peace, Sun of Righteousness,
Light of the World. He was the same sun greeted daily by the
Persians and Essenes with the ritual phrase, "He is risen." The
same formula announced Jesus's return from the underworld
(Mark 16:6). He was sacrificed at the spring equinox (Easter), the
New Year festival by the old reckoning. He was born at the winter
solstice (Christmas), when the sun reaches his nadir and the
constellation of the Virgin rises in the east. As Albert the Great
put it centuries later, "The sign of the celestial virgin rises above
the horizon, at the moment we find fixed for the birth of our Lord
Jesus Christ."49

Horus/Osiris of Egypt
The legends of Osiris/ Horus go back thousands of years, and
many people over the millennia have thought Osiris to be a real
person, some claiming he lived up to 22,000 years ago. The cult
of Osiris, Isis and Horus was widespread in the ancient world,
including in Rome. In the Egyptian myth, Horus and his
once-and-future Father, Osiris, are frequently interchangeable, as
in "I and my Father are one." Concerning Osiris, Walker says:
Of all savior-gods worshipped at the beginning of the Christian
era, Osiris may have contributed more details to the evolving
Christ figure than any other. Already very old in Egypt, Osiris
was identified with nearly every other Egyptian god and was on
the way to absorbing them all. He had well over 200 divine
names. He was called the Lord of Lords, King of Kings, God of
Gods. He was the Resurrection and the Life, the Good Shepherd,
Eternity and Everlastingness, the god who "made men and
women to be born again." Budge says, "From first to last, Osiris
was to the Egyptians the god-man who suffered, and died, and
rose again, and reigned eternally in heaven. They believed that
they would inherit eternal life, just as he had done...."
Osiris's coming was announced by Three Wise Men: the
three stars Mintaka, Anilam, and Alnitak in the belt of Orion,
which point directly to Osiris's star in the east, Sirius (Sothis),
significator of his birth....
Certainly Osiris was a prototypical Messiah, as well as a
devoured Host. His flesh was eaten in the form of communion
cakes of wheat, the "plant of Truth.". . . The cult of Osiris
contributed a number of ideas and phrases to the Bible. The 23"'
Psalm copied an Egyptian text appealing to Osiris the Good
Shepherd to lead the deceased to the "green pastures" and "still
waters" of the nefer-nefer land, to restore the soul to the body,
and to give protection in the valley of the shadow of death (the
Tuat). The Lord's Prayer was prefigured by an Egyptian hymn to
Osiris-Amen beginning, "0 Amen, 0 Amen, who are in heaven."
Amen was also invoked at the end of every prayer.5°
As Col. James Churchward naively exclaims, "The teachings
of Osiris and Jesus are wonderfully alike. Many passages are
identically the same, word for word."51
Massey provides other details as to the similarity between
Osirianism and Christianity:
For instance, in one of the many titles of Osiris in all his forms
and places he is called "Osiris in the monstrance". . . In the
Roman ritual the monstrance is a transparent vessel in which
the host or victim is exhibited. . . . Osiris in the monstrance
should of itself suffice to show that the Egyptian Karast (Krst) is
the original Christ, and that the Egyptian mysteries were
continued by the Gnostics and Christianized in Rome.52

Osiris was also the god of the vine and a great travelling
teacher who civilized the world. He was the ruler and judge of the
dead. In his passion, Osiris was plotted against and killed by Set
and "the 72." Like that of Jesus, Osiris's resurrection served to
provide hope to all that they may do likewise and become eternal.
Osiris's "son" or renewed incarnation, Horus, shares the
following in common with Jesus:
• Horus was born of the virgin Isis-Men on December 251h in
a cave/manger with his birth being announced by a star
in the East and attended by three wise men.
• His earthly father was named "Seb" ("Joseph").
• He was of royal descent.-53
• At age 12, he was a child teacher in the Temple, and at
30, he was baptized, having disappeared for 18 years.
• Horus was baptized in the river Eridanus or larutana
(Jordan)54 by "Anup the Baptizer" ("John the Baptist"),55
who was decapitated.
• He had 12 disciples, two of whom were his "witnesses"
and were named "Anup" and "Aan" (the two "Johns").
• He performed miracles, exorcised demons and raised El-
Azarus ("El-Osiris"), from the dead.
• Horus walked on water.
• His personal epithet was "Iusa," the "ever-becoming son"
of "Ptah," the "Father."5 He was thus called "Holy Child."57
• He delivered a "Sermon on the Mount" and his followers
recounted the "Sayings of Iusa."5n
• Horus was transfigured on the Mount.
• He was crucified between two thieves, buried for three
days in a tomb, and resurrected.
• He was also the "Way, the Truth, the Light," "Messiah,"
"God's Anointed Son," the "Son of Man," the "Good
Shepherd," the "Lamb of God," the "Word made flesh," the
"Word of Truth," etc.
• He was "the Fisher" and was associated with the Fish
("Ichthys"), Lamb and Lion.
• He came to fulfill the Law.59
• Horus was called "the KRST," or "Anointed One."60
• Like Jesus, "Horus was supposed to reign one thousand
years."61
Furthermore, inscribed about 3,500 years ago on the walls of
the Temple at Luxor were images of the Annunciation,
Immaculate Conception, Birth and Adoration of Horus, with
Thoth announcing to the Virgin Isis that she will conceive Horus;
with Kneph, the "Holy Ghost," impregnating the virgin; and with the infant being attended by three kings, or magi, bearing gifts. In
addition, in the catacombs at Rome are pictures of the baby
Horus being held by the virgin mother Isis-the original
"Madonna and Child." As Massey says:

It was the gnostic art that reproduced the Hathor-Meri and
Horus of Egypt as the Virgin and child-Christ of Rome . . . You
poor idiotai, said the Gnostics [to the early Christians], you have
mistaken the mysteries of old for modern history, and accepted
literally all that was only meant mystically.62
Moreover, A. Churchward relates another aspect of the
Egyptian religion found in Catholicism:
We see in the ancient Catholic churches, over the main altar, an
equilateral triangle, and within it an eye. The addition of the eye
to the triangle originated in Egypt-"the all seeing eye of
Osiris."63
Krishna of India
The similarities between the Christian character and the
Indian messiah Krishna number in the hundreds, particularly
when the early Christian texts now considered apocryphal are
factored in. It should be noted that a common earlier English
spelling of Krishna was "Christna," which reveals its relation to
"Christ." Also, in Bengali, Krishna is reputedly "Christos," which
is the same as the Greek for "Christ" and which the soldiers of
Alexander the Great called Krishna. It should be further noted
that, as with Jesus, Buddha and Osiris, many people have
believed and continue to believe in a historical Krishna. The
following is a partial list of the correspondences between
Jesus and Krishna:
• Krishna was born of the Virgin Devaki ("Divine One") on
December 25th.64
• His earthly father was a carpenter,65 who was off in the
city paying tax while Krishna was born.66
• His birth was signaled by a star in the east and attended
by angels and shepherds, at which time he was presented
with spices.
• The heavenly hosts danced and sang at his birth.67
• He was persecuted by a tyrant who ordered the slaughter
of thousands of infants.
• Krishna was anointed on the head with oil by a woman
whom he healed.68
0 He is depicted as having his foot on the head of a serpent.
• He worked miracles and wonders, raising the dead and
healing lepers, the deaf and the blind.

• Krishna used parables to teach the people about charity
and love, and he "lived poor and he loved the poor."69
• He castigated the clergy, charging them with "ambition
and hypocrisy. . . Tradition says he fell victim to their
vengeance. "70
• Krishna's "beloved disciple" was Arjuna or Ar-jouan
(John).
• He was transfigured in front of his disciples.
• He gave his disciples the ability to work miracles.7'
• His path was "strewn with branches."72
• In some traditions he died on a tree or was crucified
between two thieves.
• Krishna was killed around the age of 30,73 and the sun
darkened at his death.74
• He rose from the dead and ascended to heaven "in the
sight of all men."75
• He was depicted on a cross with nail-holes in his feet, as
well as having a heart emblem on his clothing.76
• Krishna is the "lion of the tribe of Saki."77
• He was called the "Shepherd God" and considered the
"Redeemer," "Firstborn," "Sin-Bearer," "Liberator,"
"Universal Word."78
• He was deemed the "Son of God" and "our Lord and
Savior," who came to earth to die for man's salvation.79
• He was the second person of the Trinity.
• His disciples purportedly bestowed upon him the title
"Jezeus," or "Jeseus," meaning "pure essence."8°
• Krishna is to return to judge the dead, riding on a white
horse, and to do battle with the "Prince of Evil," who will
desolate the earth.HI
The story of Krishna as recorded in the ancient Indian legends
and texts penetrated the West on a number of occasions. One
theory holds that Krishna worship made its way to Europe as
early as 800 BCE, possibly brought by the Phoenicians. Higgins
asserts that Krishna-worship in Ireland goes back even further,
and he points to much linguistic and archaeological evidence of
this early migration. Krishna was reinjected into Western culture
on several other occasions, including by Alexander the Great after
the expansion of his empire and his sojourn in India. It is also
claimed that his worship was reintroduced during the first
century CE by Apollonius of Tyana, who carried a fresh copy of
the Krishna story in writing to the West, where it made its way to
Alexandria, Egypt. Graham relates the tale:

The argument runs thus: There was in ancient India a very great
sage called Deva Bodhisatoua. Among other things he wrote a
mythological account of Krishna, sometimes spelled Chrishna.
About 38 or 40 A.D., Apollonius while traveling in the East found
this story in Singapore. He considered it so important he
translated it into his own language, namely, Samaritan. In this
he made several changes according to his own understanding
and philosophy. On his return he brought it to Antioch, and
there he died. Some thirty years later another Samaritan,
Marcion, found it. He too made a copy with still more changes.
This he brought to Rome about 130 A.D., where he translated it
into Greek and Latin.82
Thus, we have the apparent origins of Marcion's Gospel of the
Lord, which he claimed was the Gospel of Paul. In addition to the
gospel story, the moralistic teachings purportedly introduced by
Jesus were established long before by Krishna. These similarities
constitute the reason why Christianity has failed, despite
repeated efforts for centuries, to make headway in India, as the
Brahmans have recognized Christianity as a relatively recent
imitation of their much older traditions, which they have
considered superior as well. Higgins relates:
The learned Jesuit Baldaeus observes that every part of the life
of Cristna [Krishna] has a near resemblance to the history of
Christ; and he goes on to show that the time when the miracles
are supposed to have been performed was during the
Dwaparajug, which he admits to have ended 3,100 years before
the Christian era. So that, as the Cantab says, If there is
meaning in words, the Christian missionary admits that the
history of Christ was founded upon that of Crishnu [Krishna].83
Mithra of Persia
Mithra/Mitra is a very ancient god found both in Persia and
India and predating the Christian savior by hundreds to
thousands of years. In fact, the cult of Mithra was shortly before
the Christian era "the most popular and widely spread `Pagan'
religion of the times," as Wheless says. Wheless continues:
Mithraism is one of the oldest religious systems on earth, as it
dates from the dawn of history before the primitive Iranian race
divided into sections which became Persian and Indian ... When
in 65-63 B.C., the conquering armies of Pompey were largely
converted by its high precepts, they brought it with them into the
Roman Empire. Mithraism spread with great rapidity throughout
the Empire, and it was adopted, patronized and protected by a
number of the Emperors up to the time of Constantine.84
Indeed, Mithraism represented the greatest challenge to
Christianity, which won out by a hair over its competitor cult.
Mithra has the following in common with the Christ character:

• Mithra was born of a virgin on December 25th in a cave,
and his birth was attended by shepherds bearing gifts.
• He was considered a great traveling teacher and master.
• He had 12 companions or disciples.
• Mithra's followers were promised immortality.
• He performed miracles.
• As the "great bull of the Sun," Mithra sacrificed himself for
world peace.85
• He was buried in a tomb and after three days rose again.
• His resurrection was celebrated every year.
• He was called "the Good Shepherd" and identified with
both the Lamb and the Lion.
• He was considered the "Way, the Truth and the Light,"
and the "Logos," "Redeemer," "Savior" and "Messiah."
• His sacred day was Sunday, the "Lord's Day," hundreds of
years before the appearance of Christ.
• Mithra had his principal festival on what was later to
become Easter.
• His religion had a eucharist or "Lord's Supper," at which
Mithra said, "He who shall not eat of my body nor drink of
my blood so that he may be one with me and I with him,
shall not be saved."86
• "His annual sacrifice is the passover of the Magi, a
symbolical atonement or pledge of moral and physical
regeneration. "87
Furthermore, the Vatican itself is built upon the papacy of
Mithra, and the Christian hierarchy is nearly identical to the
Mithraic version it replaced. As Walker states:
The cave of the Vatican belonged to Mithra until 376 A.D., when
a city prefect suppressed the cult of the rival Savior and seized
the shrine in the name of Christ, on the very birthday of the
pagan god, December 25.88
Walker also says:
Christians copied many details of the Mithraic mystery-religion,
explaining the resemblance later with their favorite argument
that the devil had anticipated the true faith by imitating it before
Christ's birth.89
Shmuel Golding states, in The Book Your Church Doesn't Want
You to Read:
Paul says, "They drank from that spiritual rock and that rock
was Christ" (I Cor. 10:4). These are identical words to those
found in the Mithraic scriptures, except that the name Mithra is
used instead of Christ. The Vatican hill in Rome that is regarded
as sacred to Peter, the Christian rock, was already sacred to Mithra. Many Mithraic remains have been found there. The
merging of the worship of Attis into that of Mithra, then later into
that of Jesus, was effected almost without interruption.90

In fact, the legendary home of Paul, Tarsus, was a site of
Mithra worship.
Of Mithraism the Catholic Encyclopedia states, as related by
Wheless, "The fathers conducted the worship. The chief of the
fathers, a sort of pope, who always lived at Rome, was called
`Pater Patratus. m The Mithraic pope was also known as Papa and
Pontimus Maximus.
Virtually all of the elements of the Catholic ritual, from miter
to wafer to altar to doxology, are directly taken from earlier Pagan
mystery religions. As Taylor states, "That Popery has borrowed its
principal ceremonies and doctrines from the rituals of Paganism,'
is a fact which the most learned and orthodox of the established
church have most strenuously maintained and most convincingly
demonstrated."
Prometheus of Greece
The Greek god Prometheus is said to have migrated from
Egypt, but his drama traditionally took place in the Caucasus
mountains. Prometheus shares a number of striking similarities
with the Christ character:
• Prometheus descended from heaven as God incarnate to
save mankind.
• He had a "especially professed" friend, "Petraeus" (Peter),
the fisherman, who deserted him.9'
• He was crucified, suffered and rose from the dead.
• He was called the Logos or Word.
Quetzalcoatl of Mexico
Modern scientific orthodoxy allows neither for the date
provided by Graves, i.e., that the Mexican Quetzalcoatl originated
in the 6th century BCE, nor for pre-Columbian contact between the
"Old" and "New" Worlds. The evidence, however, reveals that the
mythos was indeed in Mexico long before the Christian era,
suggesting such contact between the Worlds. In fact, tradition
holds that the ancient Phoenicians, expert navigators, knew
about the "lost land" to the West. One would therefore not be
surprised to discover that the stories of the New World were
contained in ancient libraries prior to the Christian era, such as
at Alexandria, as was averred by Graves.92
However it got there, there can be no doubt as to the
tremendous similarity between the Mexican religion and
Catholicism. As Doane remarks:

For ages before the landing of Columbus on its shores, the
inhabitants of ancient Mexico worshiped a "Saviour"-as they
called him-(Quetzalcoatle) who was born of a pure virgin. A
messenger from heaven announced to his mother that she should
bear a son without connection with man. Lord Kingsborough tells
us that the annunciation of the virgin Sochiquetzal, mother of
Quetzalcoatle-who was styled the `Queen of Heaven"-was the
subject of a Mexican hieroglyph.93
Quetzalcoatl was also designated the morning star, was
tempted and fasted for 40 days, and was consumed in a eucharist
using a proxy, named after Quetzalcoatl. As Walker says:
This devoured Savior, closely watched by his ten or twelve
guards, embodied the god Quetzalcoatl, who was born of a virgin,
slain in atonement for primal sin, and whose Second Coming
was confidently expected. He was often represented as a trinity
signified by three crosses, a large one between the smaller ones.
Father Acosta naively said, "it is strange that the devil after his
manner hath brought a Trinity into idolatry." His church found it
all too familiar, and long kept his book as one of its secrets.94
The Mexicans revered the cross and baptized their children in
a ritual of regeneration and rebirth long before the Christian
contact.95 In one of the few existing Codices is an image of the
Mexican savior bending under the weight of a burdensome cross,
in exactly the same manner in which Jesus is depicted. The
Mexican crucifix depicted a man with nail holes in feet and
hands, the Mexican Christ and redeemer who died for man's sins.
In one crucifix image, this Savior was covered with suns.'
Furthermore, the Mexicans had monasteries and nunneries, and
called their high priests Papes.97
The Mexican savior and rituals were so disturbingly similar to
the Christianity of the conquering Spaniards that Cortes was
forced to use the standard, specious complaint that "the Devil
had positively taught to the Mexicans the same things which God
had taught to Christendom. "08 The Spaniards were also compelled
to destroy as much of the evidence as was possible, burning
books and defacing and wrecking temples, monuments and other
artifacts.
Serapis of Egypt
Another god whose story was very similar to that of Christ,
the evidence of which was also destroyed, was the Egyptian god
Serapis or Sarapis, who was called the "Good Shepherd" and
considered a healer. Walker says of Sarapis:
Syncretic god worshipped as a supreme deity in Egypt to the end
of the 4th century A.D. The highly popular cult of Sarapis used
many trappings that were later adopted by Christians: chants, lights, bells, vestments, processions, music. Sarapis
represented a final transformation of the savior Osiris into a
monotheistic figure, virtually identical to the Christian god. . . .
This Ptolemaic god was a combination of Osiris and Apis. . . As
Christ was a sacrificial lamb, so Sarapis was a sacrificial bull as
well as god in human form. He was annually sacrificed in
atonement for the sins of Egypt....` 9

As we have seen, the image of Serapis, which once stood tall
in the Serapion/Serapeum at Alexandria, was adopted by the
later Christians as the image of Jesus, and the cult of Serapis
was considered that of the original Christians. As Albert
Churchward states:
The Catacombs of Rome are crowded with illustrations that were
reproduced as Egypto-gnostic tenets, doctrines, and dogmas
which had served to Persian, Greek, Roman, and Jew as
evidence of the non-historic origins of Christianity. In the
transition from the old Egyptian religion to the new Cult of
Christianity there was no factor of profounder importance than
the worship of Serapis. As the Emperor Hadrian relates, in his
letter to Servianus, "Those who worship Serapis are likewise
Christians: even those who style themselves the Bishops of
Christ are devoted to Serapis."loo
Zoroaster/Zarathustra
As they do concerning the founders of other religions and
sects, many people have believed that Zoroaster was a single, real
person who spread the Persian religion around 660 BCE.
However, Zoroastrianism is asserted to have existed 10,000
years ago, and there have been at least "seven Zoroasters . . .
recorded by different historians." 10, Thus, it is clear that
Zoroaster is not a single person but another rendering of the
ubiquitous mythos with a different ethnicity and flavor.
Zoroaster's name means "son of a star," a common mythical
epithet, which Jacolliot states is the Persian version of the more
ancient Indian "Zuryastara (who restored the worship of the sun)
from which comes this name of Zoroaster, which is itself but a
title assigned to a political and religious legislator." Zoroaster has
the following in common with the Christ character:
• Zoroaster was born of a virgin and "immaculate
conception by a ray of divine reason."102
• He was baptized in a river.
• In his youth he astounded wise men with his wisdom.
• He was tempted in the wilderness by the devil.
• He began his ministry at age 30.
• Zoroaster baptized with water, fire and "holy wind."
0 He cast out demons and restored the sight to a blind man.

• He taught about heaven and hell, and revealed mysteries,
including resurrection, judgment, salvation and the
apocalypse. 103
• He had a sacred cup or grail.
• He was slain.
• His religion had a eucharist.
• He was the "Word made flesh."
• Zoroaster's followers expect a "second coming" in the
virgin-born Saoshyant or Savior, who is to come in 2341
CE and begin his ministry at age 30, ushering in a golden
age.
That Zoroastrianism permeated the Middle East prior to the
Christian era is a well-known fact. As Mazdaism and Mithraism,
it was a religion that went back centuries before the purported
time of the "historical" Zoroaster. Its influence on Judaism and
Christianity is unmistakable:
When John the Baptist declared that he could baptize with water
but that after him would come one who would baptize with fire
and with Holy Ghost, he was uttering words which came directly
from the heart of Zoroastrianism.104
"Zoroaster" considered nomads to be evil and agriculturalists
good, and viewed Persia, or Iran, to be the Holy Land. Like his
Christian missionary counterparts, he believed that the devil,
Angra Mainyu or Ahriman, "sowed false religions," which his
followers later claimed to be Judaism, Christianity, Manichaeism,
and Islam. cos And, like its offspring Yahwism, Zoroastrianism was
monotheistic and forbade images or idols of God, who was called
in Zoroastrianism "Ormuzd" or "Ahura-Mazda." Thus, religious
intolerance may also be traced to its doctrines. Larson relates the
influence of Zoroastrianism on Christianity:
Among the basic elements which the Synoptics obtained from
Zoroastrianism we may mention the following: the intensely
personal and vivid concepts of hell and heaven; the use of water
for baptism and spiritual purification; the savior born of a true
virgin-mother; the belief in demons who make human beings
impure and who must be exorcised; the Messiah of moral justice;
the universal judgment, based upon good and evil works; the
personal immortality and the single life of every human soul; the
apocalyptic vision and prophecy; and the final tribulation before
the Parousia. . . . In addition, Paul, Revelation, and the Fourth
Gospel drew heavily upon Zoroastrianism for elements which are
absent from the Synoptics: e.g., the doctrine of absolute
metaphysical dualism, the Logos concept, transformation into
celestial spirits, the millennial kingdom, Armageddon, the final
conflagration, the defeat of Satan, the renovation of the universe, and the celestial city to be lowered from the Supreme Heaven to
the earth.106

As Wheless states:
All these divine and "revealed" doctrines of the Christian faith we
have seen to be originally heathen Zoroastrian mythology, taken
over first by the Jews, then boldly plagiarized by the exPagan Christians.107
Other Saviors and Sons of God
Many of the other sons of God, and several "daughters of God"
and goddesses such as Diana Soteira as well, share numerous
aspects with the Christian savior, such as the following notable
examples.
The Arabian Issa purportedly lived around 400 BCE in the
western Arabian region of Hijaz, where also existed places called
Galilee, Bethsaida and Nazareth, a town that was not founded in
Palestine until after "Jesus of Nazareth's" alleged era. The
similarities between the Arabian Issa and the Palestinian Jesus
are many and profound.
Aesclepius is the great healing god of the Greeks who had
long, curly hair, wore robes and did miracles, including raising
the dead. Of Aesclepius, Dujardin relates:
The word Soter has not only the meaning of Saviour, but also of
Healer; it is the title given to Esculapius . . . it is interesting to
realize that the same men who carried to the world the
revolutionary message of salvation by union with the god were at
the same time an organized group of healers, who day by day
earned their living by the practice of healing.108
It has also been demonstrated that the Orphic religion is
similar to Christianity. In Jesus Christ: Sun of God, David Fideler
relates of the Greek hero/god Orpheus:
Orphism promulgated the idea of eternal life, a concept of
"original sin" and purification, the punishment of the wicked in
the afterlife, and the allegorical interpretation of myth, which the
early church fathers applied to the Christian scriptures. Orpheus
was known as the Good Shepherd, and Jesus was frequently
represented as Orpheus, playing music and surrounded by
animals, a symbol of the Peaceable Kingdom or Golden Age,
representing the ever-present harmony of the Logos. Like
Orpheus, Jesus descended to Hell as a savior of souls. 109
Indeed, as Werner Keller relates:
In Berlin ... there is a small amulet with a crucified person, the
Seven Sisters and the moon which bears the inscription ORPHEUS
BAKKIKOS. It has a surprisingly Christian appearance. The same
can be said of a representation of the hanging Marsyas in the
Capitoline Museum in Rome. 110

Conclusion
It is evident that Jesus Christ is a mythical character based
on these various ubiquitous godmen and universal saviors who
were part of the ancient world for thousands of years prior to the
Christian era. As Massey says:
The same legend was repeated in many lands with a change of
name, and at times of sex, for the sufferer, but none of the
initiated in the esoteric wisdom ever looked upon the Kamite
lusa, a gnostic Horus, Jesus, Tammuz, Krishna, Buddha Witoba,
or any other of the many saviours as historic in personality for
the simple reason that they had been more truly taught.1 I
The existence and identity of all these mysterious characters
who are so identical in their persona and exploits, constituting
the universal mythos, have been hidden from the masses as part
of the Christ conspiracy.
[image:]
1. Graves, WSCS.
2. Graves, WSCS, 36.
3. Higgins, II, 421.
4. Lockhart, 116.
5. Graham, 351.
6. Higgins, 1, 662-9.
7. Walker, WEMS, 1100.
8. Doane, 190-1.
9. Jackson, 67.
10. Walker, WEMS, 77.
11. Robertson, 75-6.
12. Doane, 363.
13. A. Churchward, 334.
14. Doane, 290.
15. Larson, 136; Doane, 147, 290.
16. Doane, 290.
17. Doane, 168.
18. Doane, 291.
19. Doane, 292.
20. Mead, GG, 133.
21. Mead, GG, 133.
22. Doane, 294.
23. Doane, 292.
24. Pike, 290; Higgins, 1, 159, 444.
25. Doane, 293.
26. Doane, 116.
27. Blavatsky, IU111, 209, 537-538.
28. Massey, HJMC, 150.
29. Mead, 134.
30. Doane, 292.
31. Doane, 294.
32. Doane, 293.
33. Walker, WEMS, 123.
34. Larson, 142-8.
35. Larson, 149.

36. Higgins, I, 163.
37. A. Churchward, 331, 339.
38. Higgins, I, 161.
39. Carpenter, 52; Doane, 364; Higgins, II, 102.
40. Higgins, II, 102.
41. Doane, 193.
42. Carpenter, 52.
43. Walker, WEMS, 237.
44. Larson, 82.
45. Walker, WDSSO, 456.
46. Pike, 357.
47. Doane, 193.
48. Walker, WEMS, 22.
49. Walker, WEMS, 393-4.
50. Walker, WEMS, 748-754.
51. J. Churchward, CM, 254.
52. Massey, EBD, 54-5.
53. Doane, 163.
54. Jackson, 168.
55. A. Churchward, 397.
56. A. Churchward.
57. Walker, WEMS, 1054.
58. Jackson, 118.
59. Massey, EBD, 126.
60. A. Churchward, 397; viz. Massey, EBD, 13, 64; MC.
61. Higgins, I, 217.
62. Massey, EBD.
63. J. Churchward, LCM, 320.
64. Graves, WSCS, 257.
65. Leedom, 185; viz. Taylor.
66. Jackson, 81.
67. Doane, 147.
68. Graves, WSCS, 261, 280.
69. Jacolliot, 250.
70. Blavatsky, 11, 538.
71. Pike, 277.
72. Jacolliot, 241.
73. Graves, WSCS, 261.
74. Jackson, 80.
75. Leedom, 137.
76. Graves, WSCS, 104-5.
77. Graves, WSCS, 258.
78. Blavatsky, Walker.
79. Jacolliot, 56.
80. Jacolliot, 251.
81. Jacolliot, 282.
82. Graham, 290.
83. Higgins, I, 197.
84. Wheless, FC, 20.
85. O'Hara, 65.
86. Lockhart, 65.
87. Pike, 613.
88. Walker, WEMS, 155.
89. Walker, WEMS, 663.
90. Leedom, 203.
91. Doane, 193.

92. Graves, WSCS.
93. Doane, 129.
94. Walker, WEMS, 47.
95. Higgins, 11,30-31.
96. Doane, 200.
97. Doane, 404.
98. Carpenter, 25.
99. Walker, WEMS, 893.
100. A. Churchward, 367.
101. Higgins, 591.
102. Graves, 45.
103. Larson, 88.
104. Larson, 89.
105. Larson, 91.
106. Larson, 105.
107. Wheless, FC, 90.
108. Dujardin, 53.
109. Fideler, 175.
1 10. Keller, 392.
111. Massey, EBD, 51.

[image:]An Egyptian goddess
piercing the serpent's
head. (Hislop)

The Indian Krishna crushing the
serpent's head. (Hislop)
[image:]

[image:]The Babylonian dual God
(the Egyptian Horus and Set).
(A. Churchward)

[image:]Hesus the "wood cutter,"
Celtic/Druid Sun God,
1st century BCE.

[image:]The god Hermes as
the Good Shepherd,
6`h century BCE.
(Walker, WDSSO)

Astrology and the Bible
For everything there is a season, and a time for every matter
under heaven: a time to be born, and a time to die; a time to
plant, and time to pluck up what is planted . . . (Ecclesiastes
3:1-2)
The Christian religion was thus founded upon the numerous
gods, goddesses, religions, sects, cults and mystery schools that
thrived around the globe prior to the Christian era, even in the
Hebrew world, where the Israelites worshipped numerous gods,
including "the sun, the moon, and the stars and all the host of
heaven." In order to determine the framework upon which the
Christian conspirators hung their myths, in fact, we will need to
turn to that ancient body of knowledge which in almost every
culture has been considered sacred and which the priests have
wished to keep to themselves: the science of astrology.
The Christian masses, of course, are repeatedly taught to
reject all forms of "astrology" or "star-gazing" as the "work of the
Devil," and any number of biblical texts are held up to assert that
astrology is an "evil" to be avoided at all costs. This animosity
towards studying the heavenly bodies and their interrelationships
is in reality propaganda designed to prevent people from finding
out the truth about the Bible, which is that it is loaded with
astrological imagery, as evidenced by the fact that the Hebrew
gods were in large part celestial bodies. The Bible is, in actuality,
basically an astrotheological text, a reflection of what has been
occurring in the heavens for millennia, localized and historicized
on Earth. This fact is further confirmed by numerous biblical
passages concerning the influences of the heavenly bodies, but it
also becomes clear through exegesis of the texts from an informed
perspective.
Although the Catholic Church has feverishly discouraged
star-gazing by its flock-so frightened in fact were the people of
the Church's wrath in regard to astrology that sailors would not
look up at the stars, a habit crucial to their occupation-the truth
is that the Church has been a longtime practitioner of astrology.
Many of the Church hierarchy have not only "looked to the stars"
but have been regular, secret adepts of the same "magical arts"
widely practiced by Pagans but publicly condemned by
Christians,' and it would be safe to assume that this practice
continues to this day behind the scenes. Numerous churches and
cathedrals, such as Notre Dame in Paris, have abundant
astrological symbols, full zodiacs, etc. In the 19th century the
papal throne, St. Peter's chair, was cleaned, only to reveal upon it the 12 labors of Hercules,2 who, as we have seen, was a sun god.
As Walker states:

Astrology survives in our own culture because Christianity
embraced it with one hand, while condemning it as a devilish art
with the other. Church fathers like Augustine, Jerome,
Eusebius, Chrystostom, Lactantius, and Ambrose all
anathematized astrology, and the great Council of Toledo
prohibited it for all time. Nevertheless, six centuries later the
consistory and the dates of popes' coronations were determined
by the zodiac; aristocratic prelates employed their own personal
astrologers; and signs of the zodiac appeared all over church
furnishings, tiles, doorways, manuscripts, and baptismal fonts.
The traditional Twelve Days of Christmas were celebrated by
taking astrological omens each day for the corresponding months
of the coming year.3
Despite its outward vilification by the clergy, astrology has
also been used by countless kings and heads of state privy to the
astrological, as opposed to literal, nature of the Bible. Not being
thus privy, biblical literalists claim that everything in the Bible
occurred literally and factually upon the earth, including the
talking snake, Noah's ark, the parting of the Red Sea, the raising
of the dead and numerous other incredible miracles that
apparently occurred only to the biblical people at that time in that
part of the world. The miraculous and implausible exploits of
other cultures, however, are to be tossed aside as being
unhistorical, mythological and downright ridiculous. As we have
seen and will continue to see, these other cultures had the
identical stories as those found in the Bible; therefore, following
the "logic" of biblical proponents, we should also toss out the
Judeo-Christian versions as "merely" mythological and allegorical
at best, and diabolical at worst. As history, these various biblical
tales are no more factual than the stories of the Greek gods or the
Arabian knights. As allegory, however, they record an ancient
wisdom that goes back well beyond the founding of the Hebrew
nation, into the deepest mists of time.
In ascertaining the astrology of the Bible we should first
properly define the word astrology. Although many people think
astrology is meaningless mumbo-jumbo, it is not merely casting
horoscopes but is in fact a science, as "astrology" means the
study of the celestial bodies (astronomy) and their influences on
each other and on life on Earth. The only difference between the
well-respected astronomy and the vilified astrology is that
astronomy charts the movements and constitution of the celestial
bodies, while astrology attempts to determine their
interrelationships and meaning. The sacred science of astrology
began with astronomy, when humans noticed that they could determine some regularity in life by observing the skies and
heavenly bodies, both nighttime and daytime. They could thus
predict the seasons, including the time of planting and harvest,
as well as the annual flooding of the Nile, for example. They also
noticed the sun's effects on plants, as well as the moon's waxing
and waning and effect on the tides. The knowledge of the heavens
was also essential in seafaring, as stated, and a variety of ancient
peoples were extraordinary seafarers for millennia, an impossible
feat without a precise and detailed knowledge of the heavens,
which in turn was not possible without the understanding that
the earth was round and revolved around the sun, crucial
information suppressed by the conspirators, to be seemingly rediscovered late in history. Such information, however, has always
been known by those behind the scenes.

Thus, in reading the stars, humans could make sense of the
universe and find lessons applicable to daily life. Higgins
explains:
Among all the ancient nations of the world, the opinion was
universal that the planetary bodies were the disposers of the
affairs of men. Christians who believe in Transubstantiation, and
that their priests have an unlimited power to forgive sins, may
affect to despise those who have held that opinion ... ; but their
contempt is not becoming, it is absurd. . . . It was thought that
the future fortunes of every man might be known, from a proper
consideration of the state of the planets at the moment of his
birth.... This produced the utmost exertion of human ingenuity
to discover the exact length of the periods of the planetary
motions: that is, in other words, to perfect the science of
astronomy. In the course of the proceedings it was discovered, or
believed to be discovered, that the motions of the planets were
liable to certain aberrations, which it was thought would bring
on ruin to the whole system, at some future day.4
As time went on, this science became increasingly
complicated, as the infinite stars were factored in and as the
heavens changed. Recognizing the interaction between the
planetary bodies and their influence on Earth, the ancients began
to give the heavens shape and form, persona and attitude. In
order to pass along this detailed information, which was, and
continues to be, so important to all aspects of life, the ancients
personified the heavenly bodies and wove stories about their
"exploits," giving them unique personalities and temperaments
that reflected their particular movements and other qualities,
such as color and size. These stories were passed down over the
many millennia basically by a priesthood, because they were
esteemed for their sacred astronomical, astrological and
mathematical value. As Higgins says, ". . . astrology was so connected with religion that it was impossible to separate them."5
These celestial movements and/or the revered stories about them
were recorded in stone all over the world, in great monuments
and in city layouts. These monuments constitute much of our
proof that the ancients possessed this amazingly intricate
knowledge, but we can also find enormous evidence of it in the
legends and writings of the ancients, including the JudeoChristian bible, which is rife with symbolism and allegory.

Those individuals who believe the Bible to be the "literal word
of God" are not only unaware of its symbolism, they are also
ignorant of the passages within the Bible itself which clearly
reflect that at least certain aspects of the biblical tales are
allegory. For example, at Ezekiel 23, the author(s) tells a long
story about two sisters, Oholah and Oholibah, and their "faithless
harlotry" when "their breasts were pressed and their virgin
bosoms handled." Just as we get to the good stuff, "Ezekiel"
springs it on us that he is speaking allegorically about the cities
of Samaria and Jerusalem, which are accused of having "played
harlot in Egypt"; in other words, they worshipped other gods. It is
rather evident that Ezekiel is enjoying this sexual allegory, as he
goes into gleeful detail about the transgressions of the "sisters"
and their "nakedness" and "bed of love." It is also evident that
this type of allegorical speech is used more often in the Bible than
its writers and proponents would wish to admit. As in the lusty
Ezekiel tale, a number of other biblical places, nations and tribes
are frequently referred to allegorically as "he" or "she," which
makes it difficult to figure out whether the speaker is talking
about a person, group, place or thing.
The Christian cheerleader "Paul" also knew that there was
allegory in the Bible, as he so stated at Galatians 4:22-5, in
reference to the story of Abraham having sons by two women. As
to these women, who we are led in the Old Testament to believe
are real, historical characters, Paul clarifies what they actually
represent:
Now this is allegory: these two women are two covenants. One is
from Mount Sinai, bearing children for slavery; she is Hagar.
Now Hagar is Mount Sinai in Arabia; she corresponds to the
present Jerusalem, for she is in slavery with her children.
Thus, again, we discover that biblical characters are not
actual persons but allegory for places. We also discover that
certain places are allegory for other places:
. . . and their dead bodies will lie in the street of the great city
which is allegorically called Sodom and Egypt, where their Lord
was crucified. (Rev. 11:8)

Of course, this fact is hidden by some translators, who render
the word "allegorically" as "spiritually."
Other early Christians also knew about the allegorical nature
of the Bible, but their later counterparts began in earnest the
profitable push for utter historicization, obliterating millennia of
human study and knowledge, and propelling the Western world
into an appalling Dark Age. St. Athanasius, bishop and patriarch
of Alexandria, was not only aware of the allegorical nature of
biblical texts, but he "admonishes us that `Should we understand
sacred writ according to the letter, we should fall into the most
enormous blasphemies. '6 In other words, it is a sin to take the
Bible literally!
Christian father Origen, called the "most accomplished
biblical scholar of the early church," admitted the allegorical and
esoteric nature of the Bible: "The Scriptures were of little use to
those who understood them literally, as they are written."7 St.
Augustine, along with Origen, was forceful in his pronouncement
of Genesis as allegory:
There is no way of preserving the literal sense of the first chapter
of Genesis, without impiety, and attributing things to God
unworthy of him.
Thus, it is understood that there is allegory and symbolism in
the Bible. What is also understood is that, despite protestations
to the contrary, the stars, sun and moon are described and
utilized repeatedly within an allegorical or astrological context by
biblical writers. In fact, in examining biblical texts closely, we
further discover that various places and persons, portrayed as
actual, historical entities, are in fact allegory for the heavens and
planetary bodies. In reality, virtually all Hebrew place-names have
astronomical meanings.8 So prevalent is this custom of creating
.as above, so below," it is obvious that the "chosen" were as
enchanted with the heavens as their adversaries and neighbors,
such as the Chaldeans, master astrologers jealously reviled by
their Hebrew counterparts. Contrary to popular belief, the
reverence displayed by other peoples for "God's heavens" is also
exhibited by the Israelites, whose very name, as we have seen, is
astrotheological. Indeed, from the very beginning, the biblical
people were encouraged to study the stars and signs in the
heavens, as at Genesis 1:14, which basically describes the zodiac:
And God [Elohim] said, Let there be lights in the firmament of
the heaven to divide the day from the night; and let them be for
signs, and for seasons, and for days, and years ...
Despite the negative comments and exhortations found in the
Bible against astrology, star-gazing, soothsaying and divination,
we discover various passages that clearly refer to these magical arts and their objects of reverence with fondness. In fact, at
several points the heavens are personified and appear as
wondrous characters whose praises are sung by biblical
characters, in precisely the same manner as their Pagan
counterparts. The author(s) of Job is one such character, and it is
in this book we find unambiguous references to astrology. In Job,
"the Lord" personifies the "morning stars"-the "sons of God"and has them "joyfully crying out." In trying to make Job feel
small and obey him, the Lord presents a list of his own godly
attributes, including the ability to command the happy heavens:

Can you bind the chains of the Pleiades, or loose the cords of
Orion? Can you lead forth the Mazzaroth in their season, or can
you guide the Bear with its children? Do you know the
ordinances of the heavens? Can you establish their rule on the
earth? (Job 38:31-33)
The "Mazzaroth" is, in fact, the Zodiac. Orion is a prominent
player on the cosmic stage, as is the Bear. The Pleiades, or "Seven
Sisters," have been since very ancient times elements of many
mythologies and astrotheologies, including the Egyptian,
Babylonian, Indian, Greek and Mexican. The presentation of the
seven sisters as "judges" is a common theme, and it was thought
at times that they required sacrifice as propitiation. The Pleiades
factor into Judaism more than is admitted, as some of the
numerous "sevens" mentioned throughout the Bible refer to these
"sisters," as Walker relates:
(The Pleiades] were probably represented in pre-patriarchal
Jerusalem by the holy Menorah (seven-branched candlestick)
symbolizing the sevenfold Men-horae or Moon-priestesses, as
shown by its female-genital decorations, lilies and almonds
(Exodus 25:33).9
After the patriarchy took over, it would seem, the menorah
came to represent only the sun, moon and five inner planets, as
will be seen.
Also in Job, a book replete with celestial imagery, the author
portrays the Lord as he who "described a circle upon the face of
the waters at the boundary between light and darkness. The
pillars of heaven tremble ... his hand pierced the fleeing serpent." In
mythology the heavens are depicted as an "abyss of waters," so
this scripture is reference to the zodiacal circle, "described" or
drawn by God. The "boundary between light and darkness" is,
naturally, the horizon, and the trembling "pillars of heaven" are
the same held up by Samson, the "bright sun." In addition, "his
hand piercing the fleeing serpent" could refer to the Egyptian god
Set/ Seth, the constellation of Serpens, or the sky itself; however,
this last part could also be translated as the "crooked serpent" who does not flee but is formed by the Lord's hand, representing
Scorpio. Of this mysterious and clearly astrological work
attributed to Job, Anderson says, ". . . the whole book is a
complete description of the Masonic ceremonies or Egyptian
Masonry, or trial of the dead by Osiris ..."io

In Psalms 19, we hear about the heavens "telling the glory of
God ... there is no speech, nor are there words; their voice is not
heard; yet their voice goes out through all the earth, and their
words to the end of the world." To the uninitiated, this sounds
strange-how can the heavens tell the "glory of God?" And how do
their "voice" and "words" go out to the end of the world without
speech or words? The word for "voice" in the Hebrew is properly
translated as "line." This line or lines are the cosmic rays coming
off the various planetary bodies, lines that were perceived by the
ancients to penetrate the earth as well, a perception that caused
them to be anxious about establishing the "kingdom of heaven on
Earth" by emulating what was happening in the heavens.
Anderson explains the importance of the lines or rays:
Among the Eastern nations it was taught that all spiritual life
first came from the sun, and its magnetic descent to the earth,
becoming earth-bound, or dwelling in the earth, and after
passing through a series of evolutions, and different births and
changes from the mineral, vegetable, and animal kingdoms,
ascending or descending the scale [like Jacob's angels],
according to the good or evil magnetic rays at its births and its
various probationary existences, at last purified and
intellectually refined, and master of itself, the pure Ra, or astral
body, at last was drawn back into the bosom of the father, sun,
from whence it was first originated. I I
Thus, astrology, or astrologos in the Greek, has been
considered the "word of God," as is evidenced by the biblical
singing stars and heavens passing along their "voice" and "words"
through the earth.
The Psalms passage continues: "In [the heavens] he has set a
tent for the sun." This "tent" or "tabernacle" represents a holy
sanctuary or house of worship; thus, the heavens are truly the
temple of the sun, as well as of the other celestial bodies. This
heavenly temple was, however, continuously recreated all over the
planet, as continues to this day, unbeknownst to the masses.
At Job 9, it is explicit that God is the Divine Architect of the
Zodiac "who made the Bear and Orion, the Pleiades and the
chambers of the south . . ." And again at Amos 5:8: "He who
made the Pleiades and Orion, and turns deep darkness into the
morning and darkens the day into night." The Lord "builds his
upper chambers in the heavens and founds vaults upon the
earth." (Amos 9:6) And he is praised for his astrological creation: "Thou has made the moon to mark the seasons; the sun to know
its time." Like the Lord himself, his creations such as the sun,
moon and skies are considered righteous and eternal, as is
reflected at Psalms 89:37 and at Daniel 12:3; thus, the heavenly
bodies served as sacred symbols and representatives of God.

From these various biblical passages, it is obvious that the
Lord is not only the architect of the heavens but is pleased with
both his stellar creations and his ability to command them. That
being the case, it is equally obvious that astrology is not evil,
unless the Lord is evil, an idea widely subscribed to by the
Gnostics, who made the assessment that anyone in charge of this
chaotic and crude "lower" world must be a villain. But, if "God" is
good, then "his" creation must be good, and the biblical writers
make it clear that astrology and the zodiac are their Lord's
creation.
That the stars, moon and sun were considered to have
personality is also explicit from biblical texts. Early Church father
Origen opined, and was ridiculed by "heretics" and "heathens" for
his opinion, that "all the stars and heavenly bodies are living,
rational beings, having souls," and he quotes Isaiah 14:12 in his
proof of this, saying that the Lord has "given commandments to
all the stars."12
At Psalms 147:4, the stars have names, given to them by "the
Lord." That biblical writers were aware of the constellations is
also clear from Isaiah 13:10: "For the stars of the heavens and
their constellations will not give their light." The fact that the
Hebrews believed the sun and moon had personality and
animation is further reflected at Isaiah 24:23: "Then the moon
will be confounded, and the sun ashamed." The sun and moon
are again anthropomorphized or personified at Psalms 148:3,
when they are asked to praise the Lord.
The importance of the skies is repeatedly emphasized
throughout the Old Testament, with the sun and moon even
considered the "rulers" of the day and night, made out of the
Lord's "steadfast love" (Ps. 136:9). In the Song of Solomon, an
embarrassment to God-fearing Christians for its overt sexuality,
"Solomon" uses celestial imagery to describe his beloved: "Who is
this that looks forth like the dawn, fair as the moon, bright as the
sun ..." (Sol. 6:10)
The sun and moon are also considered to be healing, as is
reflected at Isaiah 30:26, in which the light of the sun and moon
increase "in the day when the Lord binds up the hurt of his
people, and heals the wounds inflicted by his blow." (And this
from a "loving" God!) Furthermore, the arts of medicine and
astrology were inextricably linked, because medicines were
frequently dispensed not only based upon symptoms but also on natal charts and other astrological castings; hence, "physicians"
or "doctors" were also astrologers, as well as priests and prophets.
As Allegro says:

To know the correct dosages in these cases required an
appreciation of the susceptibility of the patient to the drug's
effects, perhaps the most difficult calculation of all. Much
depended on the recipient's "fate" allotted him at his birth, the
factor that determined his individuality, his physical stature, the
colour of his eyes, and so on. Only the astrologer could tell this,
so the art of medicine was itself dependent for success on
astrology and the considerable astronomical knowledge this
presupposed. . . . The combined arts of medicine and astrology
were known and practised by the Sumerians and their
Mesopotamian successors, as we know from their cuneiform
records as well as the repute they enjoyed in this respect in the
ancient world. . . . These traits of character and bodily
constitution could be determined by astrological means, so the
early doctors were also astrologers.]The early doctor] was also a
prophet, a prognosticator. The arts of healing and religion were
inseparable. 13
Biblical Sun- and Moon-Worshippers
Thus, we can see that astrology is not at all "evil" but a sacred
science, as acknowledged abundantly by biblical writers. In fact,
as noted, the polytheistic Hebrews and Israelites worshipped a
variety of Elohim, Baalim and Adonai, many of which were
aspects of the sun, such as El Elyon, the Most High God. In
addition, at Amos 5:26 is a verse concerning the mysterious
"Kaiwan," the "star-god" of the house of Israel. This star-god is El,
the sun, or Saturn, the "central sun," whom, as stated, the
Hebrews worshipped, as reflected by their sabbath on Saturday.
As also noted, Yahweh, or lao, was likewise a sun god.
Furthermore, we have already seen that Solomon, for one,
worshipped in the manner of the pre-Yahwist cultures, revering
Chemosh, the Moabite sun god, for example.
The Hebrews were also "moon-worshippers" in that many of
their feasts and holidays revolved around the movements and
phases of the moon. Such moon-worship is found repeatedly in
the Old Testament (Ps. 8:13, 104:19; Is. 66:23), and to this day
Jews celebrate holidays based on the lunar calendar. At Isaiah
47, these moon-worshippers are equated with astrologers, i.e., ". .
. those who divide the heavens, who gaze at the stars, who at the
new moons predict what shall befall you."
The Jewish nighttime worship is also reflected in the
noncanonical Epistle to Diognetus, an early Christian writing
which further demonstrates that astrology was important to
Christians, as, while the author obviously does not like the way in which the Jews are consulting the heavens, he does consider the
"cycle of the seasons" to be "divinely appointed":

As for the way the Jews] scrutinize the moon and stars for the
purpose of ritually commemorating months and days, and chop
up the divinely appointed cycle of the seasons to suit their own
fancies, pronouncing some to be times for feasting and others for
mourning...
As we can see, the Hebrews/Israelites, like the other peoples
around the world, revered a number of aspects of the heavens,
both the night sky and the day. Also clear from biblical texts is
that the Hebrew people were constantly confused as to who "the
Lord" really was and what he wanted from "his chosen," as they
are endlessly being bounced to and fro in their reverence for the
heavens. In fact, as is written in the Book of Jasher, which is
given scriptural authority at Joshua 10:13 and 2 Samuel 1:18
but which was suppressed in large part because of its obvious
astrological imagery, Abraham's father Terah "had twelve gods of
large size, made of wood and stone, after the twelve months of the
year, and he served each one monthly" (Jas. 9:8). Abram himself
is also represented as first worshipping the sun, until it set, and
then the moon: "And Abram served the sun in that day and he
prayed to it . . . and Abram served the moon and prayed to it all
that night" (9:14-17). Abram eventually realizes that "these are
not gods that made the earth and mankind but the servants of
God . . ." This epiphany is no great thing, actually, as the
intelligentsia of virtually all cultures viewed the planetary bodies
as divine proxies or "limbs" of the Almighty Itself. Abraham then
goes on to destroy his father's gods, yet the Hebrews did not give
up their astrotheology, which was, in fact, what the Hebrews/
Israelites were constantly "whoring after." As noted, by the time of
reformer king Josiah, the kings of Judah reportedly erred terribly
when they established the worship of the heavens, even though
their predecessors were applauded for doing the same:
And he deposed the idolatrous priests whom the kings of Judah
had ordained to burn incense in the high places at the cities of
Judah and round about Jerusalem; those also who burned
incense to Baal, to the sun, and the moon, and the
constellations, and all the host of heavens. (2 Kings 23:5)
These kings of Judah were sun-worshippers, as is made clear
at 2 Kings 23:11, when Josiah "removed the horses that the kings
of Judah had dedicated to the sun..."
It is evident that there are a number of characters or factions
in the OT depicting themselves as "the Lord," since in one book,
the heavens are to be praised as creations of the Almighty
himself, but, in another, to do so is considered idolatrous. On the contradictions within the Judeo-Christian scriptures, eminent
freethinker Robert Ingersoll commented, "If a man would follow,
today, the teachings of the Old Testament, he would be a
criminal. If he would strictly follow the teachings of the New, he
would be insane."

Ezekiel
Likewise, if he were to attempt to make literal the enigmatic
passages in Ezekiel, he might go mad. Ezekiel, in fact, provides
an interesting testimonial to the practice of polytheism and
astrology by the Hebrews/Jews as in a "vision" he is given by
Yahweh a tour of Israel's "abominations" that includes a trip into
the Jerusalem Temple's "inner court that faces north, where was
the seat of the image of jealousy, which provokes to jealousy." The
"image of jealousy," of course, is Yahweh, El Qanna, the jealous
god; however, it seems that the "living God" was even jealous of
his own image, apparently considering it an idol. Next, Ezekiel is
shown a hole in the north court wall, which he excavates to find a
door:
And [God] said to me, "Go in, and see the vile abominations that
they are committing here." So I went in and saw; and there,
portrayed upon the wall round about, were all kinds of creeping
things, and loathsome beasts, and all the idols of the house of
Israel. And before them stood seventy men of the elders of the
house of Israel, with Jaazaniah the son of Shaphan standing
among them. Each had his censer in his hand, and the smoke of
the cloud of incense went up. Then he said to me, "Son of man,
have you seen what the elders of the house of Israel are doing in
the dark, every man in his room of pictures? For they say, The
LORD does not see us, the LORD has forsaken the land.'" He said
also to me, "You will see even greater abominations which they
commit."
Thus we find the elders of Israel performing in the hidden
chamber of the temple their secret, esoteric religion, which was
basically astrological. This Shaphan, father of Jaazaniah,
evidently and ironically was the scribe of Hilkiah, the Zadokite
priest who purportedly "found" the law that caused Josiah to go
berserk and destroy the other gods and high places. It should
also be noted that El Qanna's inner court to the north was
reserved only for the Zadokite priesthood, which became the
Sadducees.
Ezekiel then goes on to describe the Hebrew women at the
entrance of the Temple's north gate who were weeping for
Tammuz, the Syrian/ Samaritan savior/fertility/sun god who
annually died and was resurrected. Ezekiel is next shown
"between the porch and the altar" of the "temple of the Lord" some 25 men, "with their backs to the temple of the Lord, and
their faces toward the east, worshipping the sun to the east."
Such were the "abominations" of the house of Israel, for which the
jealous/zealous god commanded a group of Yahwist thugs to
slaughter the Hebrews, smiting "old men outright, young men
and maidens, little children and women," who were not
worshipping properly, according to the Yahwist bias.
Consequently, El Qanna, the jealous/zealous god, orders the
extermination of Jews and Hebrews who were worshipping other
Elohim, as their fathers had before them.

Despite "the Lord's" purported hatred of these "abominations,"
he then goes on to show Ezekiel the zodiacal circle, the celebrated
"wheel within a wheel," about which so much tortured
speculation has been put forth, including the latest that the
wheel represents a spaceship. Unfortunately for the X-philes,
Ezekiel's allegories-and he is commanded by the Lord to speak in
allegory (17:1-2; 24:3)-are a bit less mysterious, as the wheel is
nothing more cryptic than the zodiac, with the four "cherubim,"
the man, ox, lion and eagle, representing the cardinal points and
four elements: Aquarius (air), Taurus (earth), Leo (fire) and
Scorpio (water). Walker elucidates upon these creatures:
Ezekiel's four-faced creature composed of eagle, lion, bull, and
man, was piously interpreted as prophesying the four
evangelists; but the original biblical description was copied from
the fabulous composite beasts of Assyria, who represented the
four seasons of the year.'4
Biblical Diviners and Astrologers
In addition to these examples of astrology in the Bible can be
found a number of references to esteemed biblical characters
using the "arts of divination" to their and their Lord's benefit.
Naturally, where characters are favored by biblical writers, these
astrological and magical arts are perfectly good, but when used
by those not favored, they are "evil." Regardless of this prejudice,
there is no doubt that "good" biblical characters practiced the
magical arts. In fact, in the earliest parts of the Bible, divination
is praised as a way to commune with God or divine the future
(Genesis 30:27). Indeed, the word "divination" comes from the
word "divine," which is a demonstration that divination was
originally considered godly and not evil.
Divination does not fall out of favor until later books,
eventually being considered as "sin" in the first book of Samuel,
in which the Israelite king Saul uses a diviner to "divine for me by
a spirit and bring up for me whomever I shall name to you." The
diviner or medium, whom Saul is approaching in disguise, objects to his request, saying, "Surely you know what Saul has done, how
he has cut off the mediums and the wizards from the land. Why
then are you laying a snare for my life to bring about my death?"
It is interesting that this Saul, like the Saul of the New Testament,
is notorious for persecuting people of a different faith.

Moreover, when describing the men who joined David in his
fight against Saul, biblical writers obfuscate the occupation of the
men of the tribe of Issachar: "Of Issachar men who had
understanding of the times, to know what Israel ought to do, two
hundred chiefs, and all their kinsmen under their command." (1
Chr. 12:32) In reality, these "men who had understanding of the
times" are astrologers, and quite a lot of them at that. It is
obvious that, despite protestations to the contrary, the Israelites
used astrologers to "know what Israel ought to do." Furthermore,
from the repeated biblical exhortations against these magical arts,
it is clear that large numbers of people in Israel and Judah were
practicing astrology and divination, as indicated at Isaiah 3:2, for
example, where "the Lord" takes away from Judah and Jerusalem
"the judge and prophet, the diviner and elder." The "judges" in the
OT are also priests and, in fact, judicial astrologers.15
Furthermore, although Abraham in Jasher is represented as
turning away from the sun and moon, his title "of the Chaldeans"
was a reference to his status as an astrologer, a fact confirmed by
Church historian Eusebius who claimed that Abraham "taught
the science to the priests of Heliopolis or On."16
Moses and the Tabernacle
For centuries, the character Moses has been held in high
esteem, his every word studied and each move charted. Yet, few
have understood the true nature of his "covenant with the Lord,"
as reflected by the esoteric or mystical meaning of Moses's
tabernacle, which, in fact, is the "tent of the sun." Respected
Jewish historian Josephus, who was an initiate of several secret
societies, elucidates upon Moses's tabernacle:
And when [Moses] ordered twelve loaves to be set on the table, he
denoted the year, as distinguished into so many months. By
branching out the candlestick into seventy parts he secretly
intimated the Decani, or seventy divisions of the planets; and as
to the seven lamps upon the candlesticks, they referred to the
course of the planets, of which that is the number. . . . Now the
vestment of the high priest being made of linen, signified the
earth; the blue denoted the sky, being like lightning in its
pomegranates, and in the noise of the bells resembling thunder....
Each of the sardonyxes declares to us the sun and the moon;
those, I mean, that were in the nature of buttons on the high
priest's shoulders. And for the twelve stones, whether we
understand by them the months, or whether we understand the like number of the signs of that circle which the Greeks call the
Zodiac, we shall not be mistaken in their meaning.

The 12 stones, of course, are the tribes or "sons" of Jacob,
which Josephus firmly establishes as the constellations.17
Josephus is also explicit in relating other aspects of Jewish
"history" as being astrological. Therefore, this astrological or
astrotheological meaning of the Bible has been known a very long
time. As Higgins says:
... the Mosaic account . . . is allowed by all philosophers, as well
as most of the early Jews and Christian fathers, to contain a
mythos or allegory-by Philo, Josephus, Papias, Pantaenus,
Irenaeus, Clemens Alex., Origen, the two Gregories of Nyssa and
Nazianzen, Jerome, Ambrose ...l8
Jacob and his Sons and Ladder
The "father" of these 12 constellations or tribes, Jacob, is "the
supplanter" (lakovo), which was a title for the adversary and twin
of the sun, Set, or Seth, the night sky. Each of the 12 tribes had
its own totem, god and religious accoutrements, brought "out of
Egypt." As demonstrated by the biblical texts, these groups did
not reside peacefully with each other but fought constantly
among themselves and with outsiders over whose god was
superior and whose rituals and symbols were divinely inspired
and correct.
As to their zodiacal designations, Jacob's first-born, Reuben,
is Aquarius, the "the beginning of my strength . . . unstable as
water." Simeon and Levi, "the brothers," are Gemini. Judah, the
"lion's whelp," is Leo. Zebulun, who ". . . shall be for an haven of
ships," may correspond to Libra, "the ship sign, or arc, or ark."'9
Issachar is a "strong ass, crouching between the sheepfold's
burdens," possibly corresponding to the bull of Taurus, the
"workhorse." Of Jacob's son Dan, Anderson relates:
"Dan shall be the serpent by the way, an adder in the path, that
biteth the horse heels, so that his rider shall fall backwards."
This is . . . the scorpion, or serpent, and alludes to that
constellation which is placed next to the centaur or armed
horseman, or Sagittarius, which falleth backward into the winter
solstice of ICapricornl.l°
Jacob's son Gad is a reversal of Dag, the fish god, possibly
representing Pisces. It was said of Asher that he would have "rich
food" or "fat bread;" thus, he would correspond to Virgo, the
bread-giver or fall harvest. Naphtali is "a hind let loose,"
representing Capricorn, the goat. Joseph, who was fiercely
attacked by archers, is Sagittarius. The son of Rachel the "Ewe,"
Benjamin, the "ravenous wolf" who "divides the spoil," would be Aries, who "comes in like a lion" and divides spring and winter.
According to Anderson, the "fruitful bough" of Joseph
representing his sons, Ephraim and Manasseh, could share the
"portion divided between them" of the "double-sign" of Cancer.
Joseph himself, of course, is "an interpreter of dreams and a
noted magician" with a magical "silver cup," by which he divines.

Jacob's ladder with the 72 angels ascending and descending
represents the 72 decans, or portions of the zodiac of five degrees
each. The same ladder story is found in Indian and Mithraic
mythology, as Doane relates:
Paintings representing a scene of this kind may be seen in works
of art illustrative of Indian Mythology. Manrice speaks of one, in
which he says:
The souls of men are represented as ascending and
descending (on a ladder), according to the received
opinion of the sidereal Metempsychosis."
... And Count de Volney says:
"In the cave of Mithra was a ladder with seven steps,
representing the seven spheres of the planets by means
of which souls ascended and descended. This is
precisely the ladder of Jacob's vision."21
In addition, the name "Jacob" is a title for a priest of the
Goddess Isis,22 which is fitting, since she is the Queen of Heaven
who rules over the night sky, or Set the supplanter.
Joshua/Jesus, Son of Nun
Joshua, or Jesus, son of Nun (the "fish"), was the second
great prophet after Moses, leading the Israelites to the promised
land in Jericho, first encamping at Gilgal, or Galilee. Like Jacob,
Joshua also sets up twelve stones representing the tribes and the
signs of the zodiac. It is said that in Joshua's day, the sun stood
still, an event about which has been put forth much tortured
speculation as to how and when it could have occurred. In reality,
it occurred quite frequently and still does, at the solstices, as the
meaning of the word "solstice" is "sun stands still," the time when
"the sun changes little in declination from one day to the next
and appears to remain in one place north or south of the celestial
equator."23 The sun also stood still at the death of Krishna,
centuries earlier: "1575 years before Christ, after the death of
Cristna (Boodh the son of Deirca), the sun stood still to hear the
pious ejaculations of Arjoon."24 This solstice motif likewise
appears in the mythologies of China and Mexico.25
Of the book of Joshua, Higgins relates:
Sir William Drummond has shown that the names of most of the
places in Joshua are astrological; and General Vallancey has shown that Jacob's prophecy is astrological also, and has a
direct reference to the Constellations.26

As to Joshua and various other aspects of the Old Testament,
Higgins sums it up:
The pretended genealogy of the tenth chapter of Genesis [from
Noah on down) is attended with much difficulty. It reads like a
genealogy: it is notoriously a chart of geography. . . . I have no
doubt that the allotment of lands by Joshua was astronomical. It
was exactly on the same principle as the nomes of Egypt, which
every one knows were named astronomically, or rather,
perhaps, I should say, astrologically. The double meaning is
clear ... Most of the names ... are found in the mystic work of
Ezekiel. . . . [Genesis's tenth] chapter divides the world into 72
nations. Much ingenuity must have been used to make them
agree with the exact number of dodecans into which the great
circle was divided.27
Daniel
In the famous scene where Daniel interprets the dreams of
Cyrus and Nebuchadnezzar, it is implied that while the others
who attempted to do likewise were astrologers, soothsayers and
the like, Daniel himself was not. On the contrary, Daniel too was
an astrologer, and we also discover he is not a historical
character, as Walker relates:
Writers of the Old Testament disliked the Danites, whom they
called serpents (Genesis 49:17). Nevertheless, they adopted DanEl or Daniel, a Phoenician god of divination, and transformed
him into a Hebrew prophet. His magic powers were like those of
the Danites emanating from the Goddess Dana and her sacred
serpents. He served as court astrologer and dream-interpreter for
both the Persian king Cyrus, and the Babylonian king
Nebuchadnezzar (Daniel 1:21, 2:1), indicating that "Daniel" was
not a personal name but a title, like the Celtic one: "a person of
the Goddess Dana."28
Graham states that, "The story of Daniel was taken from a
northern Syrian poem written before 1500 B.C. The hero, Daniel
by name, was a son of El or God-the source of the Hebrew El. He
was a mighty judge and lawgiver, also a provider for his people.
This poem about him became so widely known that many races
used its hero as a model for their own."29
As for his "visions," Larson says, "It is evident that the
apocalyptic tribulations of Daniel and those described in the New
Testament are appropriated from the literature of the
Zoroastrians . . ."30 Furthermore, although Daniel's "prophecies"
are frequently held up to have been astoundingly accurate,
proving the Bible to be the inspired Word of God, they were actually written after the fact. In particular, the so-called
prophecy at Daniel 9:24-27, referring to the "coming of an
anointed one," has been fervently interpreted to mean Jesus's
advent. However, in the next paragraph, Daniel reveals whom he
is really discussing: King Cyrus. Cyrus, in fact, is called the
"Lord's Christ," as at Isaiah 45:1: "Thus says the Lord to his
Christ, to Cyrus ..."

Esther
In the story of the heroine Esther, her husband-to-be, King
Ahasuerus, becomes enraged by the behavior of his current wife,
Queen Vashti, so he takes council with "the wise men who knew
the times-for this was the king's procedure toward all who were
versed in law and judgment . . ." These "wise men who knew the
times" were astrologers, whom the king evidently considered
"versed in law and judgment" and indispensable to the workings
of his domain. This book is, however, not historical, as "Esther" is
a remake of the Goddess and Queen of Heaven Ishtar, Asherah,
Astarte, Astoreth or Isis, from whom comes "Easter." Of Esther,
Walker relates:
"Star," the Hebrew rendering of Ishtar or Astarte. The biblical
book of Esther is a secularized Elamite myth of Ishtar (Esther)
and her consort Marduk (Mordecai), who sacrificed to the god
Hammon, or Amon (Haman). Yahweh was never mentioned,
because the Jews of Elam worshipped Marduk, not Yahweh....
Even the Bible story admits that Esther-Ishtar was not the real
name of the Elamite-Jewish queen. Her real name was Hadassah
(Esther 2:7).3
Walker continues:
The story of Esther is an allegorical tale of the intercession of
Ishtar, whom the Jews worshipped at the time, with the king
who was supposed to be her consort, on behalf of the subject
Jewish tribes. Interwoven with this theme is that of the ritual
sacrifice.32
The Dial of Ahaz
In the second book of Kings and in Isaiah, the reformer king
Hezekiah on his death bed calls upon the Lord, who adds 15
years onto Hezekiah's life by making "`the shadow cast by the
declining sun on the dial of Ahaz turn back ten steps,' So the sun
turned back on the dial the ten steps by which it had declined."
This story represents the correction of the calendar to align with
the changing heavens. Higgins elucidates:
The cycles would require correcting again after several
revolutions, and we find Isaiah making the shadow go back ten
degrees on the dial of Ahaz. This would mean nothing but a second correction of the Neros]600-year cycle], or a correction of
some cycle of a planetary body, to make it agree with some other.
In the annals of China, in fact of the Chinese Buddhists, in the
reign of Emperor Yau (a very striking name, being the name of
the God of the Jews), it is said that the sun was stopped ten
days, that is, probably, ten degrees of Isaiah, a degree answering
to a year, 360 degrees and 360 days.33

Deborah
The great biblical prophet Deborah is also an astrologer, who,
in order to defeat Sisera's armies, uses the stars: "From heaven
fought the stars, from their courses they fought against Sisera."
(Judges 5:20) Naturally, like Daniel, Esther, et al., Deborah is a
deity of an older age rendered human:
"Queen Bee," a ruler of Israel in the matriarchal period, bearing
the same name as the Goddess incarnate in early Mycenaean
and Anatolian rulers as "the Pure Mother Bee." . . . The Bible
called her a "prophetess" or "judge" to disguise the fact that she
was one of the governing matriarchs of a former age (Judges
4:4).34
In addition to the biblical texts, there is direct evidence of the
Jewish use of astrology in the scrolls found at the Dead Sea,
specifically the "Horoscopes" dated to the first century BCE. These
horoscopes are similar to those used today but combine astrology
with physiognomy, or the study of physical features. The Dead
Sea horoscopes seem basically to be templates to determine who
will be a "good" man and who will be "bad," rather than castings
for particular individuals. Also, as Zecharia Sitchin reports:
Earlier in this century archaeologists uncovered in the Galilee, in
northern Israel, the remains of synagogues dating to the decades
and centuries immediately following the destruction of the
Second Temple in Jerusalem by the Romans (in A.D. 70). To their
surprise, a common feature of those synagogues was the
decoration of their floors with intricate mosaic designs that
included the signs of the zodiac.35
Astrology in the New Testament
The biblical astrological imagery does not end with the Old
Testament, however, as the New Testament is also an
astrotheological text. Although the biblical and Christian
admonitions against astrology are pitched and hysterical, from
the beginning of the gospel tale we encounter astrology, as the
"three wise men" or "magi" who used the stars to find the babe in
the manger represent astrologers. Of this event, ben Yehoshua
says:

It should be noted that the centre of astrological superstition in
the Roman Empire was the city of Tarsus in Asia Minor-the
place where the legendary missionary Paul came from. The idea
that a special star had heralded the birth of Jesus, and that a
solar eclipse occurred at his death, is typical of Tarsian
astrological superstition.
Furthermore, at John 14:2 Jesus says, "In my Father's house
are many rooms," which is also translated "many mansions."
Walker explains:
The original meaning of these mansions was "houses of the
moon," that is, the zodiacal constellations through which the
Moon Goddess passed on her monthly round.36
These "houses," of course, are also applicable in the story of the
sun. As Paul says at 1 Corinthians 15:41, revealing his
astrotheological thinking: "There is one glory of the sun, and
another glory of the moon, and another glory of the stars; for star
differs from star in glory."
In the gospels, Jesus refers to different "ages," which are in
fact the divisions that constitute the precession of the equinoxes.
As Moses was created to usher in the Age of Aries, so was Jesus
to serve as the Avatar of the Age of Pisces, which is evident from
the abundant fish imagery used throughout the gospel tale. This
zodiacal connection has been so suppressed that people with the
fish symbol on the back of their cars have no idea what it stands
for, although they are fallaciously told it represents "ICHTHYS,"
an anagram for "Jesus Christ, Son of God, Savior," ichthys also
being the Greek word for fish. The residual symbols of the
previous Age of Aries can be found in the "Lamb" designations of
Jesus, including the "Agnus Dei," or "Lamb of God." In addition,
Jesus makes mention of the precession of the equinoxes or the
change of the ages when he says to the disciples, who are asking
about how to prepare for the "passover," "Behold, when you have
entered the city, a man carrying a pitcher of water will meet you;
follow him into the house which he enters . . ." (Lk. 22:10) This
famous yet enigmatic passage refers to the "house" or Age of
Aquarius, the Water-Bearer, and Jesus is instructing his disciples
to pass over into it. Furthermore, the "upper room" where Jesus
sends his disciples to "make ready" is the same "upper chambers
in the heavens" found in Amos.
That the ancients, including Christians, were well aware of
astrology and its influence is evident not only from the canonical
biblical texts but also from those that did not make the final cut.
For example, the noncanonical Epistle of Barnabas (c. 100-120
CE) speaks of a 2,000-year eon, clearly referring to one of the equinoctial ages, and the author of First Clement also expresses
his knowledge of astrology, as well as his love for it:

The heavens are moved by His direction and obey Him in peace.
Day and night accomplish the course assigned to them by Him,
without hindrance one to another. The sun and the moon and
the dancing stars according to His appointment circle in
harmony within the bounds assigned to them, without any
swerving aside. The earth, bearing fruit in fulfillment of His will
at her proper seasons, putteth forth the food that supplieth
abundantly both men and beasts and all living things which are
thereupon, making no dissension, neither altering anything
which He hath decreed.
In fact, the earliest "Christians," the Gnostics, also were
astrologers, and their texts are permeated with astrological
imagery. The Gnostics developed the ages-old notion that the
celestial bodies represented guides and levels through which the
soul must pass after death, some paying penance in a temporary
hell and others going directly to peace or "heaven." As Allegro
says:
Thus for the gnostic, as for religionists all over the world, the
heavenly bodies were imbued with divinity and honoured as
angelic bodies.37
The Gnostics also knew the allegorical and astrotheological
nature of the "life of Christ," as admitted by Christian father
Irenaeus, and which was at the root of their denial of the
"historical" Christ. As Graham relates:
Irenaeus said: "The Gnostics truly declared that all the
supernatural transactions asserted in the gospels were
counterparts of what took place above."38
The astrological imagery was the major difference between
Gnosticism and Christianity, and the primary reason the
Gnostics were refuted and their texts destroyed or mutilated.
There are many references to astrology in the canonical
scriptures that are not as clear as those examined herein. What is
clear is that the Hebrews and Christians were no more "astrologyfree" than any of their contemporaries or predecessors, although
said predecessors, such as the Chaldeans and Babylonians, were
in general far more skilled and gnostic in the astrological arts.
Indeed, Karl Anderson, master navigator and author of Astrology
in the Old Testament, calls the Bible "that greatest of all
astrological works ...";9 Jordan Maxwell concurs:
The bible is nothing more than the greatest astrological,
astronomical story ever told. It is pure astrology, based on the
zodiac. The fact of the matter is, if you've done your homework, you're going to find out that the Bible is nothing more than
astrotheology, the worship of God's heaven.40

Astrology is no more "evil" than are the sky and the heavenly
bodies, which biblical writers claimed were divine emanations of
the Grand Architect. The vilification of astrology is not merely a
sign of ignorance but, by insisting that its adherents were either
lacking in wisdom or led astray by the devil, of cultural bigotry, as
astrology has been appreciated and utilized in countless cultures
around the globe. The ancients were, in fact, constantly
reenacting the heavens, a reenactment that was eventually
literalized and carnalized as "The Greatest Story Ever Sold."
[image:]
1. Wheless, FC, 164.
2. Higgins, I, 691.
3. Walker, WEMS, 287.
4. Higgins, 1, 207-8.
5. Higgins, 1, 559.
6. Pike, 266.
7. Higgins, II, 270.
8. Higgins, I, 423; 11, 136.
9. Walker, WEMS, 804.
10. Anderson, 113.
11. Anderson, 20.
12. Wheless, FC, 150-1.
13. Allegro, SMC, 31-5.
14. Walker, WEMS, 401.
15. Anderson, 105.
16. Higgins, I, 85, 593.
17. Jackson, 151; A. Churchward, 348.
18. Higgins, 1, 34.
19. Anderson, 66.
20. Anderson, 66.
21. Doane, 45.
22. Anderson, 66.
23. Webster's.
24. Higgins, 1, 197.
25. Doane, 91.
26. Higgins, I, 370.
27. Higgins, 1, 265.
28. Walker, %EMS, 207.
29. Graham, 256.
30. Larson, 99.
31. Walker, WEMS, 286.
32. Walker, WEMS, 829.
33. Higgins, 1, 197.
34. Walker, WEMS, 217.
35. Sitchin, WTB, 183.
36. Walker, WDSSO, 144.
37. Allegro, DSSCM, 112.
38. Graham, 354.
39. Anderson, 10.
40. "The Naked Truth."

[image:]The Grand Architect of the Universe.
French manuscript of the 13th Century CE.
(Mysteries of the Past.)

[image:]Zodiac with 12 signs and four cardinal points.
Mosaic from the floor of a synagogue in
Bet-Alpha, Galilee, 1-2 centuries BCE-CE.
(Sitchin, WTB)

The Son of God is the Sun of God
... there is nothing new under the sun. (Ecclesiastes 1:9)
Over the ages, the ancients did not simply observe the
movements of the celestial bodies but personified them and
created stories about them that were recreated upon the earth.
Out of this polytheistic, astrological atmosphere came the
"greatest story ever told," as the gospel tale is, in fact,
astrotheological and non-historical, recording the mythos found
around the globe for eons. Thus, the Christian religion, created
and shored up by forgery, fraud and force, is in reality
astrotheological and its founder mythical, based on many
thousands of years of observation by the ancients of the
movements and interrelationships of the celestial bodies and the
earth, one of the favorite of which was, understandably, the sun.
The sun figured in the stories of virtually every culture
worldwide. In many places and eras, the sun was considered the
most visible proxy of the divine and the most potent bestower of
Spirit. It was regarded as the first entity in "the Void" and the
progenitor of all life and matter. The sun also represented the
Archetypal Man, as human beings were perceived as "solar
entities." In addition to being a symbol of the spirit because it
rises and sinks, the sun was the "soul of the world," signifying
immortality, as it is eternally resurrected after "dying" or setting.
It was also considered the purifier of the soul, as noted. Hence,
from at least the Egyptian age down to the Gnostic Christians,
the sun, along with the moon and other celestial bodies, was
viewed as a "guide" into the afterlife. By the Gnostic Zoroastrians,
the sun was considered "the Archimagus, that noblest and most
powerful agent of divine power, who `steps forth as a Conqueror
from the top of the terrible Alborj to rule over the world which he
enlightens from the throne of Ormuzd'."I Long before the
Christian era, the sun was known as the "Son of Ormuzd," the
"Mediator," while his adversary, Ahriman, represented the
darkness, which caused the fall of man.2
The sun was considered the "Savior of the World," as it rose
and brought light and life to the planet. It was revered for causing
seeds to burst and thus giving its life for plants to grow; hence, it
was seen to sacrifice itself in order to provide fertility and
vegetation. The sun is the "tutelary genius of universal
vegetation,"3 as well as the god of cultivation and the benefactor
of humankind. When the sun "dies" in winter, so does the
vegetation, to be "resurrected" in the spring. The first fruits, vine
and grain were considered symbols of the sun's strength and were ritualistically offered to the divine luminary. The solar heroes and
gods were said to be teachers as well, because agriculture, a
science developed out of astronomy, freed mankind to pursue
something other than food, such as other sciences and the arts.

The various personifications of the sun thus represent the
"image of fecundity which perpetuates and rejuvenates the world's
existence."4 In their fertility aspects, the sun was the phallus, or
lingam, and the moon was the vulva, or yoni, the male and female
generative principles, the generators of all life on Earth.
In the mythos, the two pillars or columns of the Celestial
Temple, the mysterious Jachin and Boaz, are the sun and moon.5
Of the relationship between the sun and moon, Hazelrigg adds:
"The Sun may be likened to a wire through which the planetary
messages are electrically transmitted, and of which the lunar
moisture is the insulation."6
In the ancient world, light was the subject of awe, and the
sunlight's ability to make plants grow was considered magical
and miraculous. So special is light that the writer of Ecclesiastes
waxes, "Light is sweet, and it is pleasant for the eyes to behold
the sun." We know that it is not pleasant for the eyes to behold
the direct light of the sun; it is, however, pleasant for humanity to
behold the sun as it rises in the morning, bringing light and life.
Indeed, the sun itself is the "face of the divine" upon which it is
impossible to look.
Thus, the sun was very important to the ancients, so much so
that around the world for millennia a wide variety of peoples have
built solar temples, monuments and entire religions with
priestesses and priests of the Sun, along with complex
rituals and accoutrements. Within these religions is contained
the ubiquitous mythos, a template or archetypical story that
personifies the heavens and Earth, and rolls them into a drama
about their interrelationship. Rather than being an entertaining
but useless "fairytale," as myths are erroneously considered to be,
the mythos is designed to pass along from generation to
generation information vital to life on Earth, so that humans do
not have to learn it repeatedly but can progress. Without the
knowledge, or gnosis, of the celestial mythos, humankind would
still be in caves.
The celestial mythos is complicated because the solar myth is
intertwined with the lunar, stellar and terrestrial myths. In
addition, some of the various celestial players were introduced
later than others, and many of them took on new functions as the
focus switched from stars to moon to sun to other planets, and
back again. For example, Horus is not only the sun but also the
North Pole star, and his twin brother-cum-adversary, Set,
represents not only darkness but also the South Pole star. Furthermore, as time progresses and the skies change, as with
the precession of the equinoxes and the movements of the sun
annually through the zodiac and daily through its "houses," as
well as with cataclysm, the attributes of the planetary bodies
within the mythos also change. Moreover, the incorporation of the
phases of moon into the mythos adds to its complexity:

The Moon, like the Sun, changed continually the track in which
she crossed the Heavens, moving ever to and fro between the
upper and lower limits of the Zodiac; and her different places,
phases, and aspects there, and her relations with the Sun and
the constellations, have been a fruitful source of mythological
fables.?
An example of the complexity of the mythos is provided by the
story of the "Queen of Heaven," the goddess Isis, mother of Horus,
who is not only the moon that reflects the sun, she is the original
creator, as well as the constellation of Virgo. As the moon, she is
the "woman clothed with the sun," and as the Virgin, she is the
sun's mother. She is also Stella Maris, the "Star of the Sea," as
she regulates the tides, a fact known of the moon beginning eons
ago, as were the facts of the roundness of the earth and of the
heliocentricity of the solar system-again, knowledge never
actually "lost" and "rediscovered," as popularly portrayed.
The sun and moon were deemed to be one being in some
cultures or twins in others. When eclipses occurred, it was said
that the moon and sun were uniting to create lesser gods. Thus,
the pantheon kept growing.
Although it is generally now considered to be "male," the sun
was also regarded as female in several places, including Alaska,
Anatolia, Arabia, Australia, Canaan, England, Germany, India,
Japan, North America and Siberia. The sun's feminine side was,
naturally, suppressed by the patriarchy. As Walker says:
The popular European tradition usually made the sun male and
the moon female, chiefly to assert that "his" light was stronger,
and that "she" shone only by reflected glory, symbol of the
position of women in patriarchal society. However, Oriental and
pre-Christian systems frequently made the sun a Goddess.8
When one factors into this complexity the fertility aspect of
the gods and goddesses of the grape and grain, along with the
sexual imagery found in all mythologies and religions, one can
understand why it has been so difficult to sort it all out.
The Zodiac
As the mythos developed, it took the form of a play, with a
cast of characters, including the 12 divisions of the sky called the
signs or constellations of the zodiac. The symbols that typified these 12 celestial sections of 30° each were not based on what the
constellations actually look like but represent aspects of earthly
life. Thus, the ancient peoples were able to incorporate these
earthly aspects into the mythos and project them onto the allimportant celestial screen.

These zodiacal designations have varied from place to place
and era to era over the tens of thousands of years during which
the skies have been observed, for a number of reasons, including
the changes in the skies brought on by the precession. For
example, Scorpio is not only the eagle but also the scorpion. It is
difficult to determine absolutely all of their origins, but the
current zodiacal symbols or totems are or may have been devised
as follows, based on the formula made by inhabitants of the
northern hemisphere:
• Aries is represented as the Ram/Lamb because
March/April is the time of the year when lambs are born.
• Taurus is the Bull because April/ May is the time for
ploughing and tilling.
• Gemini is the Twins, so-called for Castor and Pollux, the
twin stars in its constellation, as well as because
May/June is the time of the "increase" or "doubling" of the
sun, when it reaches its greatest strength.
• After the sun reaches its strength at the summer solstice
and begins to diminish in Cancer (June/July), the stars
are called the Crab, who "backslides."
• Leo is the Lion because, during the heat of July/August,
the lions in Egypt would come out of the hot desert.
• Virgo, originally the Great Mother Earth, is the "Gleaning
Virgin, who holds a sheath of wheat," symbolizing August/
September, the time of the harvest.
• Libra (September/ October) is the Balance, reflecting the
autumnal equinox, when the days and night are again
even in length.
• Scorpio is the Scorpion because in the desert areas the
fierce storms of October/ November were called "scorpions"
and because this time of the year is the "backbiter" of the
sun as it begins to wane.
• Sagittarius is the "vindictive Archer" who side-wounds and
weakens the sun during its approach in November/
December towards the winter solstice.
• In Capricorn, the weakened sun encounters the "filthy, illomened He-goat," who drags the solar hero down in
December/January.
• Aquarius is the Water-Bearer because January/ February
is the time of winter rains.

• Pisces is represented by the Fishes because February/
March is the time when the thinning ice is broken and the
fattened fish are plucked out.`
The story of the skies was so important to the ancients that
they were singularly focused on it and their lives in effect revolved
around it. As we have seen, however, the heavens were revered
not only by so-called Pagans but also by biblical peoples,
including the Israelites, whose name and various Elohim were
also stars and aspects of the solar-celestial mythos. In the Bible,
the sun is worshipped in various forms by the Hebrews and
"kings of Judah." It is also overtly personified and imbued with
divine and ethical qualities, as in Deuteronomy: "But thy friends
be like the sun as he rises in his might." Throughout the Old
Testament important deeds are done "in the sight of this sun,"
"before the sun," or "under the sun," revealing the ages-old
perception of the sun as God's proxy, judge or "eye." So
significant was the solar orb that it was ever a grave concern that
the sun would "go down on the prophets."
At Psalms 113:3, the chosen are instructed to praise the Lord
from the "rising of the sun to its setting." Psalms 85:11 states,
"Faithlessness will spring up from the ground, and righteousness
will look down from the sky." Psalms 84:11 reads, "For the Lord
God is a sun and shield." At Psalms 68:32-32, the faithful are
instructed to "sing praises to Jah, to him who rides in the
heavens, the ancient heavens . . . whose majesty is over Israel,
and his power is in the skies," exactly as was said about the
ubiquitous solar hero.
At Psalms 72:17, we read, "May his name endure for ever, his
fame continue as long as the sun," and, at Malachi 1:11: "For
from the rising of sun to its setting my name is great among the
nations." The Lord's name is not said to be great after the setting
of the sun, during the night, because his "name" is the sun, as we
have seen lao, Jah, YHWH and so on, to mean. Thus, the esteem
of the sun by the Hebrews is evident; yet, the story of the solar
hero is also found in numerous places in the Old Testament, but
these stories are masked by carnalization and historicization.
Indeed, so important was the sun to the ancients, including the
Israelites, that they created a "Sun Book," a "Helio Biblio," or
"Holy Bible,""° the original of which can be found in the myths
encoded in stone and story around the ancient world millennia
before the Judeo-Christian bible was compiled.
The word "Bible" itself comes from the City of the Great
Mother: Byblos, in Phoenicia. As Walker relates, "Bibles were
named after her city because the earliest libraries were attached
to her temple."'' As noted, the Judeo-Christian bible was written by a number of hands, edited numerous times and contains
countless errors and inaccuracies. It is a rehash of ancient legends
and myths, and is not, therefore, the "infallible Word of God."
"Such," says Graham, "is the Bible's `revealed truth'-other races'
mythology, the basis of which is cosmology."12 The cosmology or
celestial mythos has in reality been hidden from the masses for
many centuries for the purposes of enriching and empowering the
ruling elite. Its conspiring priest-kings have ruled empires in full
knowledge of it since time immemorial and have "lorded" it over
the heads of the "serfs."

The Sun of God
Within the Sun Book or Holy Bible was incorporated by such
priestcraft the most consolidated version of the celestial mythos
ever assembled, the story of the "son of God." First, we have seen
that "God" is the sun. Second, in Job 38 the stars are called "sons
of God"; hence, one star would be a "son of God," as well as the
"son of the Sun." Thus, the son of God is the sun of God. The solar
mythos, in fact, explains why the narratives of the sons of God
previously examined are so similar, with a godman who is
crucified and resurrected, who does miracles and has 12
disciples, etc.: To wit, these stories were in actuality based on the
movements of the sun through the heavens. In other words,
Jesus Christ and the others upon whom he is predicated are
personifications of the sun, and the gospel fable is merely a
repeat of a mythological formula revolving around the movements
of the sun through the heavens.
For example, many of the world's crucified godmen have their
traditional birthdays on December 25th ("Christmas"). This date is
set because the ancients recognized that (from a geocentric
perspective in the northern hemisphere) the sun makes an
annual descent southward until after midnight of December 21st,
the winter solstice, when it stops moving southerly for three days
and then starts to move northward again. During this time, the
ancients declared that "God's sun" had "died" for three days and
was "born again" after midnight of December 24th. Thus, these
many different cultures celebrated with great joy the "sun of
God's" birthday on December 25th. The following are the main
characteristics of the "sun of God":
• The sun "dies" for three days at the winter solstice, to be
born again or resurrected on December 25th.
• The sun of God is "born of a virgin," which refers to both
the new or "virgin" moon and the constellation of Virgo.

• The sun's "birth" is attended by the "bright Star," either
Sirius/Sothis or the planet Venus, and by the "Three
Kings," representing the three stars in the belt of Orion.
• The sun at its zenith, or 12 noon, is in the house or
heavenly temple of the "Most High"; thus, "he" begins "his
Father's work" at "age" 12. Maxwell relates, "At that point,
all Egypt offered prayers to the `Most High' God!"ia
• The sun enters into each sign of the zodiac at 30°; hence,
the "Sun of God" begins his ministry at "age" 30. As
Hazelrigg states, ". . . the Sun of the visible heavens has
moved northward 30° and stands at the gate of Aquarius,
the Water-bearer, or John the Baptist of the mystic
planisphere, and here begins the work of ministry in the
Palestine ..."14
• The sun is the "Carpenter" who builds his daily "houses"
or 12 two-hour divisions.
• The sun's "followers" or "disciples" are the 12 signs of the
zodiac, through which the sun must pass.
• The sun is "anointed" when its rays dip into the sea. 1-5
• The sun "changes water into wine" by creating rain,
ripening the grape on the vine and fermenting the grape
juice.
• The sun "walks on water," referring to its reflection. I(
• The sun "calms the sea" as he rests in the "boat of
heaven."'7 (Mt. 8:23-7)
• When the sun is annually and monthly re-born, he brings
life to the "solar mummy," his previous self, raising it from
the dead.
• The sun triumphantly "rides an ass and her foal" into the
"City of Peace" when it enters the sign of Cancer, which
contains two stars called "little asses," and reaches its
fullness. 18
• The sun is the "Lion" when in Leo, the hottest time of the
year, called the "throne of the Lord."
• The sun is "betrayed" by the constellation of the Scorpion,
the backbiter, the time of the year when the solar hero
loses his strength.
• The sun is "crucified" between the two thieves of
Sagittarius and Capricorn.
• The sun is hung on a cross, which represents its passing
through the equinoxes, the vernal equinox being Easter.
• The sun darkens when it "dies": "The solar god as the sun
of evening or of autumn was the suffering, dying sun, or
the dead sun buried in the nether world."")

• The sun does a "stutter-step" at the winter solstice,
unsure whether to return to life or "resurrect," doubted by
his "twin" Thomas.
• The sun is with us "always, to the close of the age" (Mt.
28:20), referring to the ages of the precession of the
equinoxes.
• The sun is the "Light of the World," and "comes on clouds,
and every eye shall see him."
• The sun rising in the morning is the "Savior of mankind."
• The sun wears a corona, "crown of thorns" or halo.
• The sun was called the "Son of the Sky (God)," "AllSeeing," the "Comforter," "Healer," "Savior," "Creator,"
"Preserver," "Ruler of the World," and "Giver of Daily
Life."20
• The sun is the Word or Logos of God.
• The all-seeing sun, or "eye of God," was considered the
judge of the living and dead who returned to Earth "on a
white horse."21
A. Churchward demonstrates the complex yet poetic celestial
mythology of the Egyptians, developed around the core mythos
long prior to the Christian era:
The Sun was not considered human in its nature when the Solar
force at dawn was imaged by the Lion-faced Atum, the flame of
the furnace by the fiery serpent Uati, the Soul of its life by the
Hawk, the Ram, or the Crocodile. Until Har-ur the elder Horus
was depicted as the child in the place of the calf or lamb, fish, or
shoot of papyrus plant, which now occurred in the Solar Cult, no
human figure was personalized in the Mythology of Egypt. . . .
Isis in this Cult takes the place of Hathor as the Mother-Moon,
the reproducer of light in the underworld. The place of
conjunction and of rebegettal by the Sun-god was in the
underworld, when she became the woman clothed with the sun.
At the end of lunation the old Moon died and became a corpse; it
is at times portrayed as a mummy in the underworld and there it
was revivified by the Sun-god, the Solar fecundation of the Moon
representing the Mother, resulting in her bringing forth the child
of light the "cripple deity," who was begotten in the dark.22
Massey provides another sketch of the mythos as applied to
Horus, who, like Baal, was the sun in the Age of Taurus:
. . .]The] infant Horus, who sank down into Hades as the
suffering sun to die in the winter solstice and be transformed to
rise again and return in all his glory and power in the equinox at
Easter.23

As we have seen, the story of Jesus is virtually identical in
numerous important aspects to that of Horus, a solar myth.
Higgins spells it out:
The history of the sun ... is the history of Jesus Christ. The sun
is born on the 25th of December, the birthday of Jesus Christ.
The first and greatest of the labours of Jesus Christ is his victory
over the serpent, the evil principle, or the devil. In his first labor
Hercules strangled the serpent, as did Cristna, Bacchus, etc.
This is the sun triumphing over the powers of hell and darkness;
and, as he increases, he prevails, till he is crucified in the
heavens, or is decussated in the form of a cross (according to
Justin Martyr) when he passes the equator at the vernal
equinox.24
At Malachi 4:2, YHWH says, "But for you who fear my name
the sun of righteousness shall rise, with healing on its wings."
Who is this sun of righteousness with healing on its wings?
Malachi is the last book of the Old Testament, and this scripture
is one of the last in that book, which leads directly into the story
of Jesus, who was indeed called by the Church fathers the "sun of
righteousness." Malachi's sun of righteousness rising with
"healing on its wings" is, in reality, the saving light that ends the
gloom of night, the daily resurrection of sunrise, and the birth of
the sun of a new age, who was carnalized and historicized in
Jesus Christ. As "shamash," which is the Hebrew word for sun
and the name of the Babylonian sun god, Malachi's righteous sun
is also Solomon's Moabite god Chemosh, which is the same as
shamash in Hebrew, an ironic development considering Chemosh
was later demonized by the Christians.
Jesus's solar attributes are also laid plain by the story of his
followers waiting to go to his "tomb" until sunrise, when "he is
risen." In John 2, Jesus says, "Destroy this temple, and in three
days I will raise it up"; however, as John relates, ". . . he spoke of
the temple of his body," an admission of biblical allegory. In this
statement Jesus describes his own solar resurrection, not that of
the Jerusalem Temple, although the original "Temple of the Most
High" is indeed the same Temple of the Sun that is Jesus's
"body." In fact, Jesus is called the "son of the Most High God" (Lk.
8:28; Mk. 5:7) and a priest after the order of Melchizedek, who
was the priest of the Most High, El Elyon, or Helios, the sun. At
Acts 26:13, regarding his conversion Paul says, "At midday, 0
king, I saw on the way a light from heaven, brighter than the sun,
shining round me and those who journeyed with me," the light, of
course, being Jesus. The words "at midday" represent the sun at
its zenith, when it is doing its work in the Temple of the Most
High, brighter than at any other time.

As expected, the early Christians were considered sunworshippers, like their "Pagan" counterparts, although "sunworship" is an inaccuracy, since the ancients did not "worship"
the sun as the "one god" but revered it as one of the most potent
symbols of the quality of divinity. For example, Krishna was
considered not just the sun itself but the light in the sun and
moon,25 making him, like Jesus, brighter than the sun. Like their
predecessor temples, many early Christian churches faced the
east, or the place of the rising sun. In fact, as Doane relates,
"Tertullian says that Christians were taken for worshipers of the
Sun because they prayed towards the East, after the manner of
those who adored the Sun."26 Ex-Pagan and Bishop of Carthage
Tertullian's actual words from his Apology are as follows:
Others, again, certainly with more information and greater
verisimilitude, believe that the sun is our god. We shall be
counted Persians perhaps, though we do not worship the orb of
day painted on a piece of linen cloth, having himself everywhere
in his own disk. The idea no doubt has originated from our being
known to turn to the east in prayer. But you, many of you, also
under pretence sometimes of worshipping the heavenly bodies,
move your lips in the direction of the sunrise. In the same way, if
we devote Sun-day to rejoicing, from a far different reason than
Sun-worship, we have some resemblance to those of you who
devote the day of Saturn to ease and luxury, though they too go
far away from Jewish ways, of which indeed they are ignorant.
In his protestations and refutations of critics, Tertullian
further ironically admits the true origins of the Christ story and of
all other such godmen by stating, "You say we worship the sun;
so do you."27 Interestingly, a previously strident believer and
defender of the faith, Tertullian later renounced Christianity.28
Christ was frequently identified as and/or with the sun by
other early orthodox Christian fathers, including St. Cyprian (d.
258), who "spoke of Christ as the true sun (sol verus)," and St.
Ambrose (@ 339-397), Bishop of Milan, who said of Christ, "He is
our new sun."29 Other Church fathers who identified Christ with,
if not as, the sun include St. Gregory of Nazianzus (c. 330-c. 389),
and St. Zeno of Verona (d. c. 375), who "calls Christ `Sol poster,
sol verus."' Moreover, this overt Christian sun-worship was not a
short-lived aberration, as Christian proponents would portray it.
Wheless relates that "Leo the Great in his day (440-46 1) says that
it was the custom of many Christians to stand on the steps of the
Church of St. Peter and pay homage to the Sun by obeisance and
prayers. "30
As to such "insider" knowledge of the true meaning of
Christianity, Doane remarks:

Many Christian writers have seen that the history of their Lord
and Saviour is simply the history of the Sun, but they either say
nothing, or, like Dr. Parkhurst and the Rev. J. P. Lundy, claim
that the Sun is a type of the true Sun of Righteousness.
This "type of" sophistry has been used frequently in "religious"
debate to squeeze out of a tight corner. Yet, the Christian
conspirators cannot hide the fact that their "Lord's Day" is indeed
Sun-day; hence, their Lord is the sun.
Even though this information has been well hidden, the early
Christians were aware that Christ was the sun, as they were truly
Gnostic and the solar myth was known all around them. When a
member of at least one such Gnostic sect wished to become
orthodox, he was compelled to renounce his "heresy" of equating
Christ with the sun. Higgins relates of the influential and
widespread Gnostic group called the Manichaeans:
When a Manichaean came over to the orthodox he was required
to curse his former friends in the following terms: "I curse
Zarades [Zarathustra/Zoroaster] who, Manes said, had appeared
as a God before his time among the Indians and Persians, and
whom he calls the sun. I curse those who say Christ is the sun,
and who make prayers to the sun, and to the moon, and to the
stars, and pay attention to them as if they were really Gods, and
who give them titles of most lucid Gods, and who do not pray to
the true God, only towards the East, but who turn themselves
round, following the motions of the sun with their innumerable
supplications. I curse those persons who say that Zarades and
Budas]Buddha] and Christ and Manichaeus and the sun are all
one and the same."3'
In his 2°.' Apology, Justin Martyr acknowledges that the
Gnostic-Christian Manichaeans were "sun-worshippers" and
says:
Accordingly, Menander seems to me to have fallen into error
when he said: "0 sun! for thou, first of gods, ought to be
worshipped, by whom it is that we are able to see the other
gods." For the sun never could show me the true God; but that
healthful Word, that is the Sun of the soul, by whom alone, when
He arises in the depths of the soul, the eye of the soul itself is
irradiated.
In order to obfuscate the origins of Christianity, Justin is
attempting to distinguish between the sun of the Gnostics, which
was the solar orb, and the "sun (sol) of the soul" in the "person" of
Jesus Christ. In fact, the sun of the Gnostics and other "sunworshippers" also represented the cosmic and cellular "sun"
found in living things, including human beings, who, it was
perceived, by Gnosticism can become illuminated. Thus, both
Gnostic and orthodox Christians were addressing the same "sun of the soul," but the orthodoxy insisted on putting a particular
face and shape to it. One might also wonder how the omnipresent
divine is separated out of its creation, such that it is "everywhere"
but not in the sun, moon, stars, sky, earth and all of creation. To
reiterate, the ancients were not just monotheistic, polytheistic
and "atheistic"-as the Christians called and were called by their
adversaries-but pantheistic, seeing the divine in everything, as is
the definition of omnipresence.

It is clear that from early times Christ was correctly perceived
by the Gnostic sects as the sun, a fact that the historicizing
Christians were continuously compelled to combat, as is
evidenced by the anti-Manichaean oath specifically designed to
refute such assertions. Yet, as Higgins states, ". . . the Sun, lao,
and Jesus, were all taken for the same being by the ancients, and
it will require more than the skill of the whole priesthood to
disprove it."32
Furthermore, the adoption (or, rather, creation) of Christianity
was not much of a stretch for the Roman conspirators:
In the early Christian era, Roman emperors were routinely
identifying themselves with the sun god and all his symbols:
cross, eagle, fire, gold, lion, and so on. Constantine I, whom
conventional history hails as the first Christian emperor, was
actually a worshipper of the sun god, whose image he placed on
his coins, dedicated to "the invincible sun, my guardian."33
In fact, a 100-lire coin issued by the Vatican depicts a woman,
symbolizing the Church, holding a cup in her right hand, which
represents the "pagan sunburst wafer god."34 This "wafer" or host
used in Communion by the Catholic Church as a symbol for the
body of Christ is actually a very ancient symbol for the sun. The
Catholic "monstrance" or "ostentorium," the device used to serve
the "Lord's host," is also a sunburst, as admitted by Catholic
authorities.35 Christian art, like that of Buddhism and Hinduism,
makes extensive use of the halo or sunburst behind its godman,
mother of God, and saints. As Massey says, "The halo of light
which is usually shown surrounding the face of Jesus and
Christian saints, is another concept taken from the sun god."
The solar nature of Jesus Christ is thus reflected in art,
explaining "nobody knew what he looked like" and why he was
variously represented as a sun god, such as Apollo or Elias. As
Biedermann says:
In Christian iconography the sun, rising over and over again in
the East, symbolizes immortality and resurrection. There are
fourth-century mosaics showing Christ as a Helios-figure in a
solar chariot surrounded by sunbeams, or surrounded by a solar
nimbus. Since Christ is also triumphant over time (chronocrator), he is frequently associated with the sun (which measures out the
length of each day) in Romanesque art.30

The term "associated with" is a typical historicizing
obfuscation, because Christ is the sun, which Christian artists
have obviously known. The Apollo/ Helios/Jesus image is
often very light of complexion, with short blond hair, reflective
not of an actual person but of the light and color of the sun.
Other solar depictions include men with red hair, representative
of the setting and summer sun, and black images symbolizing the
orb in the dark underworld of night, which is the reason for the
black bambinos and crucifixes in churches around the globe, not
only of Jesus but also Krishna and other solar heroes. As stated,
these black crucifixes have led some to posit that Jesus was
black, i.e., African; however, despite this compulsion to make
Christ "all things to all people," these images depict the black or
nighttime sun. In fact, they are part of the mythos, which holds
that the solar orb and night sky are a dual-natured god,
represented by "twins" battling for supremacy.
Let us now see further how the solar mythos was passed to us
as the Christian myth. To do so, we will also be following the
sun's annual movements through the heavenly zodiac:
• According to legend, Jesus was born in a stable between a
horse and a goat, symbols of Sagittarius and Capricorn.
• He was baptized in Aquarius, the Water-Bearer.
• He chose his first disciples, fishermen, in Pisces, the sign
of the fishes.
• He became the Good Shepherd and the Lamb in Aries, the
Ram.
• Jesus told the parables of the sowing and tilling of the
fields in Taurus, the Bull.
• In Cancer, "the celestial Sea of Galilee,"37 he calmed the
storm and waters, spoke of backsliders (the Crab), and
rode the ass and foal in triumph into the City of Peace,
Jerusalem.
• Jesus was the Lion in Leo.
• In Libra, Christ was the true vine in the Garden of
Gethsemane, the "wine press," as this is the time of the
grape harvest.
• Jesus was betrayed by Judas, the "backbiter," or Scorpio.
• In Sagittarius, Jesus was wounded in the side by the
Centaur, or centurion.
• He was crucified at the winter solstice between the "two
thieves" of Sagittarius and Capricorn, who sapped his
strength.

Roberts elaborates the solar drama:
. . . the passage of the Sun, in its annual course through the
constellations of the Zodiac; having his birth in the sign of the
Goat, the Augean stable of the Greeks; his baptism in Aquarius,
the John the Baptist in the heavens; his triumph when he
becomes the Lamb of God in Aries; his greatest exaltation on St.
John's, the beloved disciple's day, on the 21st of June, in the
Sign of the Twins, the emblem of double power; his tribulation in
the Garden of Gethsemane, in the sign of the rural Virgo; his
betrayal in the sign of Scorpio, the malignant emblem of his
approaching death in the stormy and adverse sign, Sagittarius,
and his resurrection or renewed birth on the twenty-fifth of
December in the same sign of the celestial Goat ...
Regarding the mysterious Garden of Gethsemane, Wells says,
"They went to a place which is called Gethsemane'. Nothing is
known of such a place."38 In fact, the Garden exists in the sky.
In addition, Jesus in the "upper room" symbolizes the sun in
the "upper signs," as the two equinoxes divide the solar orbit into
two halves, also represented by the two genealogies of Jesus in
the gospels.39
Hazelrigg gives the astrological meaning of the annunciation
of the divine one's birth:
Directing our gaze to the right, we see rising on the eastern angle
of the planisphere the constellation of the Virgin, the sixth sign
of the Zodiac, or sixth month, reckoning from March (Aries).
"And in the sixth month the angel Gabriel was sent from God ...
to a virgin espoused by a man whose named was Joseph, of the
house of David; and the virgin's name was Mary."-Luke i. 26,
27.40
He further explains the Passion as it appears in the mythos:
In due order, the next quarter introduces the Passion-a term
appositely chosen and applied-prefaced under Aries, the first
sign of the fiery triplicity, which is the Vale of Gehenna. . . .
Thence comes Calvary, conformably with the crossification of the
Sun of Nature at the gate of Libra, with the zodiacal Virgin
recumbent next to this point of supreme sacrifice.41
The story of the sun is a daily, monthly, annual and
precessional drama that takes place cyclically and over
thousands of years. In order to change the mythos into the life of
a man-in other words, to personify and historicize it-it was
necessary to make the tale linear, such that there are
discrepancies between the stories of the sun and that of the
"historical" Jesus. For example, while the sun "dies" and is
"reborn" or "resurrected" daily, monthly, annually and
precessionally, as a "person" Jesus can only undergo such
experiences once. In the early Christian period, when the story was still being formulated, yet another debate raged as to how
long after beginning his ministry Christ was supposed to suffer
his passion, with a common portrayal that it occurred in the 12th
month after his baptism," i.e., at the winter solstice, following his
baptism in Aquarius, as acknowledged by Irenaeus, who wrote
against the "heretics": "[T]hey affirm that He suffered in the
twelfth month, so that He continued to preach for one year after
His baptism." Irenaeus then insists that Christ "did not suffer in
the twelfth month after his baptism, but was more than fifty years
old when he died." Irenaeus's statements reveal not only Jesus's
solar nature but also that by his time (c. 140-c. 200) the gospel
story was not "set in stone," as it would have been, had it
happened in history. In fact, some of the writings of the early
Christian fathers demonstrate that they are discussing a number
of different individuals, which is to be expected, since the Christ
character is a composite of many.

These various debates reflect the complexity of the mythos, as
further illustrated by Massey:
When it was discovered that the moon was a mirror to the solar
light, the sun-god as Osiris was reborn monthly in or of the
moon! Thus, the resurrection in three days became that of the
luni-solar god. . . . The Christ who rose again in three days for
the fulfillment of scripture must be the Christ according to that
scripture which contained the mythos, and the fulfillment of
scripture was the completion of astronomical cycles,
whether lunar, solar, or Precessional.42
As stated, the character of Jesus Christ was in fact created as
the solar avatar or hero of the Age of Pisces, into which the sun
was moving during the first centuries before the Christian era, an
ill-omened time between ages of celestial "no man's land." Jesus
as the Lamb of God was a remnant of the previous Age of Aries:
And as it approached the "gates of Spring," "the Lamb of God," or
the Lamb of March gathered up "the sins of the world," or the
sins of the Winter, and bore them away. And thus was realized,
astronomically, not only "the Lamb of God taking away the sins
of the world," but also the death and resurrection of the Son of
God, or the sun-God, more properly.43
Massey describes the changes of the ages:
When Horus had fulfilled the period of 2155 years with the
Easter Equinox in the Sign of Aries, the birthplace passed into
the Sign of Pisces, when the Ever-Coming One, the Renewer as
the Eternal Child who had been brought forth as a Lion in Leo, a
Beetle in Cancer, as one of the Twins in Gemini, as a calf in the
Sign of the Bull, and a Lamb in the Sign of the Ram, was
destined to manifest as the Fish, in the Sign of the Fishes. The
rebirth of Atum-Horus, or Jesus, as the Fish Iusaas, and the Bread of Nephthys, was astronomically dated to occur in Beth-
Lechem-the House of Bread-about 255 B.C., at the time the
Easter Equinox entered the Sign of Pisces, the house of Corn and
Bread.

Massey also states that "Horus in Egypt had been a fish from
time immemorial, and when the equinox entered the sign of
Pisces, Horus was portrayed as Ichthys with the fish sign of over
his head." He further says, "The Messiah who manifested in this
sign was foreordained to come as Ichthys the fisherman, or,
doctrinally, the fisher of men."44
Thus, Jesus is the Piscean fish god, who, at Luke 24:11-2,
upon his resurrection is made to ask, "Do you have any fish?",
establishing the choice of communion food of the new age. Hence,
the fish was ordered to be eaten in Catholicism. In addition, the
early Christians were called "Pisciculi"-"little fishes."45 As the
solar hero of the Piscean Age, Jesus is also made to say, "I am
with you always until the close of the age." It is now the close of
the Age of Pisces, and the sun is moving into the Age of Aquarius,
a "second coming" that signifies the changing of the guard.
1. Pike, 612.
2. Pike, 613.
3. Pike, 475.
4. Pike, 594.
5. Pike, 776.
6. Hazelrigg, 56.
7. Pike, 469.
8. Walker, WDSSO, 353.
9. Hazelrigg, 43.
10. Hotema, EBD.
11. Walker, WEMS, 127.
12. Graham, 74.
13. Leedom, 23.
14. Hazelrigg, 163.
15. Anderson, 206.
16. Massey, HJMC, 21.
17. Leedom, 27.
18. Pike, 465.
19. Massey, EBD, 50.
20. Doane, 472, 478, 492, 562.
21. Doane, 497-8.
22. A. Churchward, 226.
23. Massey, EBD, 9.
24. Higgins, II, 144.
25. Doane, 284.
26. Doane, 500-2.
27. Wheless, 147.
28. Wheless, 144.
[image:]
30. Wheless, 30.
31. Higgins, 1, 722.

32. Higgins, 1, 325.
33. Walker, WDSSO, 15.
[image:]
[image:]
36. Biedermann, 330.
37. Hazelrigg, 161.
38. Wells, DJE, 136.
39. Hazelrigg, 120.
40. Hazelrigg, 105.
41. Hazelrigg, 165.
42. Massey, HJMC, 108-9.
43. Graves, BS, 81.
44. Massey, HJMC, 20.
45. Higgins, 568.

[image:]Image from Babain, Egypt, of priests
sacrificing to the Sun. (Hislop)

[image:]Bronze Solar Horse and Car
Denmark, c. 1000 BCE.
(Campbell, CM)

[image:]Nut (the Sky) gives birth to the Sun,
whose rays fall on Hathor.
(Campbell, HWTF)

[image:]Osiris as the Bull transporting his worshipper to the Underworld.
(Campbell, HWTF)

[image:]Medallion with Emperor Constantine
and Sol Invictus, the Roman Sun God,
313 CE. (I. Wilson)

[image:]Jesus as the Sun God in the Solar Chariot by white horses.
Mosaic from third century CE, found under the altar at
St. Peter's in Rome. (I. Wilson)

[image:]Image from Babain, Egypt, of priests
sacrificing to the Sun. (Hislop)

[image:]Bronze Solar Horse and Car
Denmark, c. 1000 BCE.
(Campbell, CM)

The Disciples are the Signs of the Zodiac
As we have seen, the son of God with the twelve disciples is
not historical but an old mythological and astrological motif
found around the globe for thousands of years and symbolizing
the sun and its movements through the heavens, before it was
carnalized, Judaized and historicized in the gospel tale of Jesus
Christ. In reality, like Jesus, the famous biblical disciples are
recorded nowhere in the works of any historian of their time. The
only source for the disciples/ apostles is in Christian literature, in
which the stories of their "lives" are in fact highly apocryphal,
allegorical and, therefore, inadequate as "history" or "biography."
Of these various fables regarding the apostles, Walker relates:
"Guignebert says `not one of them is true . . . [T]here exists no
information really worthy of credence about the life and works of
the immediate Apostles of Jesus.'",
As Wells states regarding the gospel tradition of "the twelve":
The twelve disciples are often regarded as guarantors of Jesus'
historicity, although we are told nothing of most of them except
their names, on which the documents do not even agree
completely. In Mk. and Mt. the list of names is also very clumsily
worked into the text. All this makes it obvious that the number is
an older tradition than the persons; that the idea of the twelve
derives not from twelve actual disciples, but from other sources .
2
And ben Yehoshua says:
The first time that twelve apostles are mentioned is in the
document known as the Teaching of the Twelve Apostles
[Didache]. This document apparently originated as a sectarian
Jewish document written in the first century C.E., but it was
adopted by Christians who altered it substantially and added
Christian ideas to it. In the earliest versions it is clear that the
"twelve apostles" are the twelve sons of Jacob representing the
twelve tribes of Israel. The Christians later considered the "twelve
apostles" to be allegorical disciples of Jesus.
In fact, Eusebius himself gives the origins of "the Twelve"
when he says, "At that very time it was true of His apostles that
their speech went out to the whole earth, and their words to the
ends of the world,"3 an allusion to Psalms 19:4, which, as we have
seen, refers to the starry configurations or constellations, whose
"voice" or "line" penetrates the earth.
In reality, it is no accident that there are 12 patriarchs, 12
tribes of Israel and 12 disciples, 12 being the number of the
astrological signs, as well as the 12 "houses" through which the
sun passes each day and the 12 hours of day and night. Indeed, like the 12 Herculean tasks, the 12 "helpers" of Horus, and the 12
"generals" of Ahura-Mazda, Jesus's 12 "disciples" are symbolic for
the zodiacal signs and do not depict any literal figures who played
out a drama upon the earth circa 30 CE. The twelve disciples are
thus the "sun's librarians, the treasure-scribes."

Hazelrigg sums up the gospel tale thus:
. . . the Romans . . . personified our sun, or centre of the solar
system, as a living man, and the twelve signs of the zodiac as his
twelve disciples; and the ingress of the sun through the different
signs, as this man called Son of God, as going about doing his
Father's work, or, rather, doing the will of the Father.5
Higgins elucidates upon the zodiacal role of "the twelve" in the
mythos:
The number of the twelve apostles, which formed the retinue of
Jesus during his mission, is that of the signs, and of the
secondary genii, the tutelary gods of the Zodiacal signs which the
sun passes through in his annual revolution. It is that of the
twelve gods of the Romans, each of whom presided over a month.
The Greeks, the Egyptians, the Persians, each had their twelve
gods, as the Christian followers of Mithra had their twelve
apostles. The chief of the twelve Genii of the annual revolution
had the barque and the keys of time, the same as the chief of the
secondary gods of the Romans or Janus, after whom St. Peter,
Bar-Jona, with his barque and keys, is modclled.6
Peter the Rock
The disciple, apostle and saint Peter, "the Rock" to whom so
much of the Christian religion is entrusted, is easily revealed to
be a mythological character and old motif:
There is evidence that within some of [the secret) groups, long
before Christian times, the "hierophant," or chief high priest and
main spokesman for the son of God on Earth, was called by the
title "PETR," or "Peter," meaning "the rock." To some, this has
seemed too similar to the name Christ is said to have assigned to
his strangely named prime disciple, Peter, also said to mean "the
Rock," to have been a complete coincidence.?
This PETR was the rock of Vatican Hill upon which was built
the Mithraic brotherhood. Walker relates the ultimate purpose of
the insertion of the Peter character:
The myth of St. Peter was the slender thread from which hung
the whole weighty structure of the Roman papacy. . . .
Unfortunately for papal credibility, the so-called Petrine passage
was a forgery. It was deliberately inserted into the scripture
about the 3r1 century A.D. as a political ploy, to uphold the
primacy of the Roman see against rival churches in the east.
Various Christian bishropics were engaged in a power struggle in which the chief weapons were bribery, forgery, and intrigue, with
elaborate fictions and hoaxes written into sacred books, and the
ruthless competition between rival parties for the lucrative
position of God's elite. . . . Most early churches put forth
spurious claims to foundation by apostles, even though the
apostles themselves were no more than the mandatory 'zodiacal
twelve" attached to the figure of the sacred king.8

Jesus is made to give the keys of the kingdom to Peter, yet he
then turns around and calls Peter "Satan," ironically implying
that his church is to be built upon the "rock of Satan." Peter was
thus the "gatekeeper" of heaven, likewise a role within the
mythos. As Robertson relates: ". . . there is to be noted the
remarkable coincidence that in the Egyptian Book of the Dead,
Petra is the name of the divine doorkeeper of heaven ..."9 Massey
expands upon Peter's role and counterpart in Egyptian
mythology:
. . . Kabhsenuf the hawk-headed is, as the name denotes, the
refresher of his brethren, and this office is assigned to Peter as
feeder of the sheep. It was Peter who rushed into the water to
meet Jesus, and in the Ritual-when the dead Osiris has risen
and come forth . . . Kabhsenuf wets his limbs in the streams for
them to guard Osiris ... 10
"Peter" is not only "the rock" but also "the cock," or penis, as
the word is used as slang to this day. As Walker says, "The cock
was also a symbol of Saint Peter, whose name also meant a
phallus or male principle (pater) and a phallic pillar (petra).
Therefore, the cock's image was often placed atop church
towers."" Higgins elucidates on the phallic nature of Peter the
rock:
On this stone, which was the emblem of the male generative
principle, the Linga, Jesus founded his church. This sacred
stone is found throughout all the world. In India at every temple.
The Jews had it in the stone of Jacob, which he anointed with
oil. The Greeks, at Delphi, like Jacob, anointed it with oil. The
black stone was in the Caaba, at Mecca, long before the time of
Mohammed, and was preserved by him when he destroyed the
Dove and the Images. He not only preserved it, but he cause it to
be built into the corner of the sacred Caaba, where it is now
kissed and adored by all Mohammedans who make the
pilgrimage to Mecca.... Mr. Bryant says, "When the worship of
the sun was almost universal, this was one name of that deity,
even among the Greeks. They called him Petor, and Petros, and
his temple was styled Petra." Where the temples had this name ...
there was generally a sacred stone which was supposed to have
descended from heaven. . . . Mr. Bryant observes, "Pator or
Petor, was an Egyptian word; and Moses, speaking of Joseph and
the dreams of Pharaoh, more than once makes use of it ..." 12

Furthermore, the veneration of the peter or lingam is reflective
of the homoeroticism within the patriarchal cults. So fervent was
this lingam-worship that the "cock" was considered the "Savior of
the World":
The cock was another totemic "peter" sometimes viewed as the
god's alter ego. Vatican authorities preserved a bronze image of a
cock with an oversize penis on a man's body, the pedestal
inscribed "The Savior of the World." The cock was also a solar
symbol.13
As stated, Peter was a remake of the Roman god Janus; thus,
he was associated with the month of January, "when the sun
entered the sign of Aquarius, symbol of both the gate of the year
and the Pearly Gate of Maria-Aphrodite."14 As Doane says:
The Roman god Jonas, or Janus, with his keys, was changed
into Peter, who was surnamed Bar-Jonas. Many years ago a
statue of the god Janus, in bronze, being found in Rome, he was
perched up in St. Peter's with his keys in his hand: the very
identical god, in all his native ugliness. This statute sits as St.
Peter, under the cupola of the church of St. Peter. It is looked
upon with the most profound veneration: the toes are nearly
kissed away by devotees. 15
In addition to the canonical gospels, the Christianized Peter
tales were not in existence at the time of Justin Martyr (100-165),
who, as Blavatsky relates, "writing in the early part of the second
century in Rome, where he fixed his abode, eager to get hold of
the least proof in favor of the truth for which he suffered, seems
perfectly unconscious of St. Peter's existence!! Neither does any
other writer of any consequence mention him in connection with
the Church of Rome, earlier than the days of Irenaeus, when the
latter set himself to invent a new religion, drawn from the depth
of his imagination."16
Judas the Betrayer
Although he is one of the most vilified characters in human
literature, Judas was actually a key figure in "God's Plan" for
salvation through blood-atonement and was charged by Jesus to
betray him, an assignment which he obeyed, thus proving himself
to be the best of the disciples. However, the gospel tale of the
betraying kiss of Judas makes no sense as history. If such a
wannabe king of the Jews existed and was famed throughout the
land, there would be no need for Judas's kiss to identify him.
And, we must ask why he needed to kiss Jesus at all-would not
a simple fingerpointing or handshake have sufficed? The kiss is
not only homoerotic but serves as a literary device, as it was part
of an ancient ritual played out on a regular basis.

As noted, Judas is not a historical character but represents
Scorpio, "the backbiter," the time of year when the sun's rays are
weakening and the sun appears to be dying. Judas also serves as
the last hour of the day, since the twelve disciples also symbolized
the twelve hours of daylight. 17 In the Horus myth, the role of the
betrayer is played by Set or Typhon, who is portrayed as having
red hair, the color of the sun-set. When the mythos was Judaized,
the betrayer became Judas, who was depicted with red hair.
Judas, of course, is yet another ancient god given historical
dress, as Judas is the same word as Judah. As Walker relates:
Formerly, Judas was an ancestral god, father of the nation of
Judah and of Jews (Judaea). As Jude, or Jeud, he was the "onlybegotten son" of the Divine Father Isra-El. Judas was a dynastic
name for priest-kings of Judea for a hundred years after Judas
Maccabeus restored ancient sacrificial customs to the temple of
Jerusalem in 165 B.C. Thus the kingly name of Judas was
commonly given victims sacrificed as surrogates for a reigning
monarch. 18
Indeed, as Judas betrayed Jesus, so did Judah betray his
brother Joseph. It seems that the name Judas was used to put
the onus of Jesus's death on the Jews and to cast aspersions on
them for refusing to believe the newly created tale, thus betraying
their own "brethren" who were promulgating it, some of whom
were Jews and others Samaritan Israelites. Joseph also
represented the northern kingdom of Israel, such that the OT
story depicted the betrayal of the northern kingdom by the
southern, as does the gospel tale. This type of personification of a
nation or people as a character in a drama is common in
mythmaking and has its precedent for the New Testament in the
Old. Another example appears in the "Fragments of Papias," an
early Church father who wrote an exegesis on the Logia Iesou, or
Sayings/Oracles of Jesus, in which Papias gives an account of
Judas's death, which also contradicts the gospel story:
Judas walked about in this world a sad example of impiety; for
his body having swollen to such an extent that he could not pass
where a chariot could pass easily, he was crushed by the chariot,
so that his bowels gushed out.
This tale is not historical but allegorical, representing the
"bloated" Judah/Judea being crushed by the "chariot" of Rome,
which dispelled its inhabitants outward. Furthermore, the gospel
accounts of Judas's death are contradictory and allegorical,
explainable only in terms of him being an ancient character
within the mythos.
Judas has also been identified with the moon, which
demonstrates once again the complexity of the mythos. At one point, the stellar cult was dominant, then the lunar cult, then the
solar cult, and so on. The lunar cult was generally matriarchal,
and the solar patriarchal. Thus, we have a battle between not
only the sun and the moon but also the male and the female. As
to Judas's lunar nature, Massey says:

The French retain a tradition that the man in the moon is Judas
Iscariot, who was transported there for his treason to the Light of
the World. But that story is pre-Christian, and was told at least
some 6,000 years ago of Osiris and the Egyptian Judas, Sut,
who was born twin with him of one mother, and who betrayed
him, at the Last Supper, into the hands of the 72 Sami, or
conspirators, who put him to death. Although the Mythos
became solar, it was originally lunar, Osiris and Sut having been
twin brothers in the moon."'
Matthew the Scribe
Regarding the apostle Matthew, to whom was attributed the
recordation of the "Oracles of the Lord," Massey describes his
counterpart within the Egyptian version of the mythos concerning
the Lord Horus:
Taht-Matiu was the scribe of the gods, and in Christian art
Matthew is depicted as the scribe of the gods, with an angel
standing near him, to dictate the gospel. . . . The lion is
Matthew's symbol, and that is the zodiacal sign of the month of
Taht-Matiu (Thoth), in the fixed year. Tradition makes Matthew
to have been the eighth of the apostles; and the eighth (Esmen) is
a title of Taht-Matiu. Moreover, it is Matthias, upon whom the lot
fell, who was chosen to fill the place of the Typhonian traitor
Judas. So was it in the mythos when Matiu (Taht) succeeded Sut
)Set], and occupied his place after the betrayal of Osiris.... It is
to the Gnostics that we must turn for the missing link between
the oral and the written word; between the Egyptian Ritual and
the canonical gospels; between the Matthew who wrote the
Hebrew or Aramaic gospel of the sayings, and Taht-Matiu, who
wrote the Ritual, the Hermetic, which means inspired writings,
that are said to have been inscribed in hieroglyphics by the very
finger of Mati himself.l°
Thomas the Twin
The disciple Thomas appears very infrequently in the
canonical gospels, mostly in John, but he is a highly influential
character, in that it was he who was chosen to verify Christ's
resurrection by touching him. Of this incident, Walker states:
. . . Later, an unknown Gospel writer inserted the story of
doubting Thomas, who insisted on touching Jesus. This was to
combat the heretical idea that there was no resurrection in the
flesh, and also to subordinate Jerusalem's municipal god Tammuz (Thomas) to the new savior. Actually, the most likely
source of primary Christian mythology was the Tammuz cult in
Jerusalem. Like Tammuz, Jesus was the Bridegroom of the
Daughter of Zion ...21

The Syrian and Jerusalemite god Thomas/Tammuz was given
the role in the mythos of the "genius" of the time when the sun is
at its weakest, during the winter solstice. As Carpenter states, ".. .
the Church dedicates the very day of the winter solstice (when
any one may very naturally doubt the rebirth of the Sun) to St.
Thomas, who doubted the truth of the Resurrection!"22 Indeed,
the hierarchy of Jerusalem when Tammuz was worshipped there
was composed of, as we have seen from Ezekiel, the elders
"behind the hidden door," constituting the Zadokite/Sadducean
priesthood, who, in fact, did not believe in the resurrection of the
flesh. Tammuz's name is still retained in the Hebrew month of
Tammuz.
Thomas is called Didymus, a name that "comes from the
Greek word Didymos, the Greek equivalent of the Roman Gemini,
the zodiacal twins."23 "Thomas" itself also means "twin" in
Aramaic/Syriac. Hence, Didymus Thomas is a redundancy that is
not the name of any disciple but a rehash of the ancient story of
the twin god. In fact, Thomas is also called "Judas Thomas,"
Judas likewise meaning "twin." As Walker says, "Judas and Jesus
seem to have been traditional names taken by victims in whom
the god Tammuz was incarnate,"24 referring to the sacred king
ritual enacted in Judea, as well as many other places.
It is said that "Thomas" preached to the Parthians and
Persians, but what is being conveyed is that these groups were
followers of Tammuz or Dumuzi, as was his Sumerian name.
Although it was alleged that Thomas's tomb was in Edessa,
tradition also claims that he died near Madras, India, where two
of his tombs are still shown. This tale comes from the fact that
when Portuguese Christian missionaries arrived in southern India
they found a sect who worshipped a god named "Thomas" and
whose religion was nearly identical to Christianity. So
disturbed were the Christian missionaries that they created
elaborate stories to explain the presence of the "St. Thomas
Christians," claiming that the apostles Thomas and/or
Bartholomew had at some point traveled to India, preached and
died there.
The one aspect that truly perplexed the Christians, however,
was that Christ was not the object of adoration in this sect. It was
thus determined that this strange sect was heretical yet
Christian, even though Christ was not its god. The reality is that
these Indian "Christians" were worshipping Tamus or Tammuz,
the sacrificed savior-god long prior to the Christian era.25 This Indian Tamus/Thomas sect evidently had a gospel written
in ancient Chaldee, or proto-Hebrew, which identifies the partial
origins of the gospel tale as being the "promontory of Tamus . . .
in India, near to the settlement of St. Thomas Christians of
Malabar,"26 rather than the other way around. In fact, these "St.
Thomas Christians" of "Core-mandir-la" were Indian Nazarene-
Carmelites,27 as were the Nazarenes of St. John, or Mandaeans.
Of the Nazarenes, Higgins further asserts:

. . . these Mandaites or Nazareens or Disciples of St. John, are
found in central India, and they are certainly not disciples of the
Western Jesus of Nazareth. . . . all Gnosticism came originally
from India ... the Mandaites or Nazareens are no other than the
sect of Gnostics, and the extreme East the place of their birth.28
There are also traces of Tammuz/Thomas worship in China,
where he was apparently considered to be an incarnation of
Buddha.-19
Paul the Apostle
In the gospel tale, Paul is not one of "the twelve" but the most
influential convert after Jesus's death. Paul acted as a missionary
and pastor, and had "an unshakable determination to collect
money from his largely Gentile churches and to deliver the
collection himself to the Jewish Christian Church in
Jerusalem."30
Even though Paul claims in Acts, "My manner of life from my
youth, spent from the beginning among my own nation and at
Jerusalem, is known by all the Jews," like Jesus and the twelve
he does not appear in any historical record, although some of the
events in his life were fairly significant. For example, there is no
mention in Josephus or anyone else of the "two hundred soldiers
with seventy horsemen and two hundred spearmen" who allegedly
went "as far as Caesarea" to bring Paul before the governor Felix.
As Graham relates, the historian Seneca was "the brother of
Gallio, proconsul of Achaia at precisely the time Paul is said to
have preached there. While he wrote of many lesser things, no
mention is made of Paul or the wonder-working Christ."31 Paul's
life story has the same air of mythology as many great "men,"
changing to suit the teller. For instance, in the NT, there are three
different (and apocryphal) accounts of his conversion (Acts 9:7,
22:9, 26: 13ff).
Like so many other biblical characters, Paul is also fictitious.
In fact, it has been claimed that "historical" details later added to
the gospel version of the mythos were taken from the life of
Apollonius the Nazarene. In this theory, Apollonius was also
called "Apollos," or "Paulus" in Latin. Many elements of Paul's life agree with those of Apollonius, including the route of his
journeys, which is almost identical to that of Apollonius according
to Philostratus's account of his life. The fact that Paul was from a
predominantly Greek town, Tarsus, and resembled a Greek more
than anything else lends credence to this claim, as, according to
Philostratus, the Greek Apollonius spent part of his youth in
Tarsus. Like those of Paul, Apollonius's journeys originated in
Antioch. Apollonius is also recorded as having traveled to India
with his faithful disciple Damis (Demas) and visited the
Brahmans. While on this journey, Philostratus reports,
Apollonius "acquired from the Arabians a knowledge of the
language of animals," an interesting story considering that Paul
alleges in Galatians that he made a three-year visit to Arabia,
during which time legend holds he learned various mysteries.
Paul's purported visit to "Arabia," or the east, also corresponds
with the claim that Apollonius went to the east, where he
gathered various books, including those containing the story of
Krishna.

Apollonius returned home from India, as Waite relates, "by
going south to the sea, thence by vessel, up the Euphrates to
Babylon, then, by way of Antioch, to Cyprus and Paphos."32 The
latter journey is exactly as was said of Paul. Apollonius then went
to Ephesus, where the people flocked to him and where he did
miracles, as he did afterwards in Athens, the same route taken by
Paul, although purportedly in the opposite direction. Like Paul,
Apollonius next went to Corinth, where he had a disciple named
Lycian, or Luke. After traveling around Greece, he then proceeded
to Rome, where he was accused of treason, after which went to
Spain and Africa, returning to Italy and Sicily.
After traveling to Alexandria and down into Nubia, to an
ancient Gymnosophic/Buddhist/Brahmanical community,
Apollonius re-turned to Italy, Greece and on to the Hellespont,
where he challenged wandering Egyptians and Chaldeans who
were defrauding the people in a typical priestly manner. In
passing through this area, Apollonius no doubt stopped at
Samothrace, the island home of the exalted mysteries and one of
the potent seats of the pre-Christian lasios/Jesus cult, a journey
also taken by Paul. Like Paul, Apollonius was summoned to Rome
and put in prison, from which he escaped. Many other miracles
were attributed to him, including an appearance in his hometown
of Tyana after his death.
It was said that the Samaritan Apollonius was not fond of
Judea and that he preached mostly to the Gentiles, just as was
said of Paul, who according to the biblical tale preached to the
Gentiles for 17 years before preaching to the Jews. It should be noted that many of these "Gentiles" were in fact Samaritans, who
constituted the other 10 tribes of Israel, by their account.

Furthermore, as noted, a number of the "historical" details in
the New Testament were taken from Josephus's histories,
including elements of the life of Paul:
Both Josephus and Paul made a disastrous sea voyage on their
way to Rome. Both crews swam to safety after their ship was
abandoned to the storm, which drove them into the Adria. Both
crews boarded a second ship which took them to Rome, their
destination. The purpose of the sea voyage, in both stories, was
to deliver the priestly prisoners (Paul in the New Testament and
an unnamed priest in Josephus) in bonds, to Rome to be tried
before Caesar. In both stories the prisoners have been previously
tried in Jerusalem by the procurator Felix.33
Like Jesus, Paul is a patchwork of characters, as it has been
evinced that he is also a rehash of the Greek hero Orpheus, who,
with his companion Timothy, travelled around the same area as
later reported of Paul, preaching in the name of Dionysus, i.e.,
"IHS," "IES," "JES," "lasios," "lesios," "Jason," "Jesus," or other
variant, the Savior of the Samothracian mysteries and preChristian Jesus cult. As the author of The Other Jesus says:
There is an uncanny similarity between the legend of Orpheus
and the story of Paul that has not escaped notice by researchers
and scholars. Paul seems to have deliberately styled himself as a
sort of second Orpheus. Many have pointed out parallels
between Paul's thinking and Orphic ideas . . . Paul's teachings
that each human being contains within them "two natures,"
sound very Orphic in character. Paul's idea that each human
has a depraved, sinful nature within "the flesh" that is
constantly at war with each person's higher "godly" nature,
associated with their will ... is essentially identical with the core
of pre-Christian Orphic philosophy.
The story of Paul and the story of Orpheus share other
biographical details as well. For instance, one of Orpheus' closest
associates was his brother named Linus, who seems to have
been left in charge after Orpheus was murdered. Similarly,
official Catholic doctrine maintains that the second Pope of Rome
was someone named Linus, a friend of Paul, who was explicitly
installed as Pope by Paul . . . and took over when Paul was
murdered by Nero. The story is all the more strange because it is
in direct contradiction to the rest of Catholic doctrine claiming
that Peter, not Paul, was the first Christian Pope of Rome, and
that all subsequent Popes derived their authority as successors
of Peter, not Paul. Similarly, one of the most successful members
of the lineage of priests founded by Orpheus at Eleusis was a
man named Timothy. Timothy left Eleusis and became a
missionary, helping to spread these mysteries abroad, and is
credited with having left mainland Greece and traveled south to establish the mysteries of Demeter in Alexandria, Egypt.
Likewise, according to the New Testament, one of the most
successful proteges of Paul was also a young man named
Timothy, who ... also became a missionary, being credited with
such accomplishments as having left mainland Greece and
traveled south to establish Christianity on the Greek island of
Crete.

That the names of the close associates of Paul seem to be an
exact match with great figures associated with the mysteries of
Demeter in general and with Orpheus in particular is yet another
of those issues that bothers people much less than it should.
Another point they have in common is that Orpheus was famous
as having been the first to compose and disseminate sacred
literature connected with the mysteries... .
The similarity of roles that Orpheus and Paul are said to
have played in their respective traditions is hard to dismiss. Let
us examine the parallels: Orpheus, as a result of the preChristian son of God Jesus having "appeared" to him, . . .
mounted a highly successful campaign to spread his version of
the mysteries of Samothrace to mainland Greece. Paul, we are
told, because the Christian son of God Jesus "appeared" to him,
mounted a highly successful campaign to spread his version of
Christian Jesus worship beyond Palestine and westward into
mainland Greece.34
The Orphic rites were very similar to the successor Christian
rites. One example of an Orphic scripture includes, "All things
were made by One godhead in three names, and that this god is
all things"35; thus Orpheus is a pre-Christian advocate of the
Trinity, as well as pantheism. Walker elucidates upon the Orphic
mystery cult and its similarity to Christianity, as well as to
Buddhism:
Orphism was a kind of western Buddhism, with escape from the
karmic wheel effected by ascetic contemplation, spiritual
journeys of the astral-projection type, and elaborate revelations.
"Orphism was steeped in sacramentalism, which flooded the
later Mysteries and flowed into Christianity. Salvation was by
sacrament, by initiatory rites, and by an esoteric doctrine. . . .
Orphism was the most potent solvent ever introduced into Greek
religious life ... [T]he Orphics sowed the seeds of distrust toward
the national and hereditary principle in religion, and made the
salvation of the individual soul of first importance. In this way
Orphism had enormous influence upon the subsequent history
of religion." . . . Orphism became one of the most serious rivals of
Christianity in the first few centuries A.D., until the church
devised ways to identify the Orphic savior with Christ.... The
Orphic Gospel was preached throughout the Mediterranean world for
at least twelve centuries. It contributed much to Christian
ideology . . . The Orphic revelation was virtually
indistinguishable from the Christian one . . . 36

Thus Orphism was what could be called a "salvation cult," at
the head of which was the savior, "IES." Orpheus has also been
identified with Krishna37 and with Horus, or Orus, as "Orpheus"
could be translated as "voice of Or," "Or," appropriately, meaning
"light" in Hebrew.
Furthermore, it was said of Apollonius that he had been given
his master Pythagoras's travel journals, which he followed such
that he gained access to the secret brotherhoods in the east.
Upon his return, he follows virtually the same route as Orpheus
and Paul, including passing through Samothrace several times. It
would seem, therefore, that Apollonius was deliberately
attempting to reproduce Orpheus's mythical teaching route.
John the Baptist/Baptizer
We have already seen that John the Baptist or Baptizer is a
remake of Horus's Baptizer, Anup, both of whom lost their heads,
among other similarities. There are varied astrotheological
interpretations of John/Anup the Baptist/Baptizer, as is to be
expected, since the mythos was ever-changing and evolving. As
stated earlier, John the Baptist was the sign of Aquarius, into
which the sun moves and is "baptized" after advancing to the
"age" of 30°. As Walker relates:
Medieval monks tried to Christianize the zodiac as they
Christianized everything else, by renaming it the Corona seu
Circulus Sanctorum Apostolorum: the Crown of the Circle of the
Holy Apostles. They placed John the Baptist at the position of
Aquarius, to finish off the circle.38
The Baptist's identity is also revealed by Goodman:
... the greatest denouement awaits the investigator who makes
use of the Julian calendar in the Roman Catholic calendar of
Saints in connection with the large zodiac. He will find that the
death of John the Baptist is fixed on August 29th. On that day, a
specially bright star, representing the head of the constellation
Aquarius, rises whilst the rest of his body is below the horizon,
at exactly the same time as the sun sets in Leo (the kingly sign
representing Herod). Thus the latter beheads John, because
John is associated with Aquarius, and the horizon cuts off the
head of Aquariust39
In addition, eastern texts depict solar radiation as the
"perpetual beheading of the sun."
As to the role of the Baptist in the Egyptian version of the
mythos, Massey says:
Anup was the crier of the way and guide through the wilderness
of An, the black land. John's is the voice of one crying in the
wilderness ... John was decapitated by the monster Herod, and
Anup is portrayed as headless in the planisphere just over the Waterman. . . . The headless Anup is a type of demarcation: a
sign of the division of the solstice. The river of the division is the
laru-tana or Jordan... This can be seen in the planisphere, with
the beheaded Anup as the original John.40

Massey further elaborates:
In the Zodiac of Denderah we see the figure of Anup portrayed
with his head cut off; and I doubt not that the decapitated Aan
or Anup is the prototype of the Gospel John who was above the
river of the Waterman, the Greek Eridanus, Egyptian larutana,
the Hebrew Jordan ... 41
The biblical story of John's birth is also an aspect of the
mythos: Anna, the mother of John, became supernaturally
pregnant in her old age and gave birth at the summer solstice, six
months before Mary gave birth to Jesus. As Massey says, "The
fact of John and Jesus being born six months apart shows a solar
phase of the mythos . . ."42 Furthermore, the double-headed
Roman god Janus's mother was also known as Anna, and John
the Baptist and Jesus would thus be the same double-headed
god, i.e., "Jan-Essa," also an Indian savior name.
Higgins explains that John "the Forerunner" represents the
six-month cycle from the winter solstice to the summer, decoding
the mysterious passage at John 3:30:
Jesus came to his exaltation or glory on the 25th of March, the
Vernal equinox. At that moment his cousin John was at the
Autumnal equinox: as Jesus ascended John descended. John
makes the Baptist say, chapter iii, ver. 30, He must increase, but
I must decrease. . . . How can any one doubt that what was
admitted by the fathers was true-that Christians had an
esoteric and an exoteric religion?43
In other words, the fathers knew-have continued to knowwhat it is they truly represent, yet they have conspired to deceive
the people.
Hazelrigg elaborates upon the passage, also demonstrating
the complexity of the mythos:
The Baptism came at the thirtieth year, or after the Sun's
passage through the thirty degrees of Capricorn and coincident
with his entry into Aquarius, the Water Bearer, who is John the
Baptist. The assertion of John (iii. 30) that "He (the infant Jesus)
must increase, but I must decrease," corresponds with the fact
that John's nativity was June 24th, when the Sun has reached its
highest altitude and it declination begins to decrease; that of
Jesus was December 25th, when the Sun accomplishes that first
degree of its ascending arc, and is thence led up into the
wilderness (winter).44

And Higgins relates:
... the Baptist was Elias, that is, in plain Greek, the sun-'HXioq
(Helios... Now John the Baptist or the Prophet, Regenerator by
means of water, who was also a revived Elias, was the immediate
forerunner of Jesus-in almost every respect an exact copy of
Bala-rama, the forerunner of Cristna. And John the Baptist, or
Saviour of men by means of water, was the Oannes or Avatar of
Pisces.45
The carnalized and Judaized John the Baptist was a
"Nazarene" or Nazarite, which is to say that he was a member of a
"brotherhood of the sun." As Hazelrigg says, "He was a Nazarite;
and it is a curious and striking circumstance that the fountain of
Aenon, where he baptized, was sacred to the sun."46
Andrew
Purportedly a fisherman from Bethesda, the apostle Andrew
was said to have been crucified at Patras, Greece, in an apparent
Paschal sacrifice: ". . . the springtime sacrifice of Jesus was
emulated by other heroes, such as Andrew, Philip, or Peter."47
"Andrew" was in a reality a local god of Patras, in all
probability ritually sacrificed as a sacred king on a periodic basis.
Concerning Andrew, Walker states:
From Greek andros, "man" or "virility," a title of the solar god of
Patras, in Achaea, where the apostle Andrew was supposed to
have been crucified after founding the Byzantine papacy. St.
Andrew's legend was invented to counter Rome's claim to
primacy through its own legend of St. Peter. . . . Patras, the site
of Andrew's alleged martyrdom, was an old shrine of the phallicsolar father-god variously called Pater, Petra, or Peter, whose
name has the same basic meaning as Andrew.48
Hazelrigg elaborates on Andrew's astrological nature:
The Sun as St. Andrew is the genius who presides over the
autumn quarter that begins with the solar "crossification" into
Libra; hence Paul's reference to his crucifixion in Romans, vi. 6.
This is why St. Andrew is ever depicted as an old man holding at
his back a saltier cross, goeniometer, indicative of this orbital
angle in the Sun's passage over the equator.49
In the Egyptian version of the mythos Andrew is equivalent to
Hapi or Shu, one of the brothers of Horus.
Philip
The apostle Philip was born in Bethesda and was a follower of
John the Baptist, i.e., a Mandaean/Nazarene. He was present at
the feeding of the multitudes; thus, a "common symbol for Philip
is a loaf, reflecting the story of the loaves and fishes."50 It may be,
therefore, that Philip represents the constellation of Virgo, the goddess of the grain, although he was associated with Libra,
which is also a time of harvest.

Bartholomew
Bartholomew is the "ploughman" in Hebrew. He was supposed
to be a native of Galilee, and legend said that he went to India,
Armenia, Mesopotamia, Ethiopia and Persia. Like the other
disciples, however, Bartholomew is a mythical character, no
doubt found in the aforementioned places. As Walker relates:
Pseudo-saint based on a sacred king's title: Bar-Tholomeus, "son
of Ptolemy." He was inserted into the Gospels as an apostle, but
hagiographers gave him a different origin. He was called a son of
"Prince Ptolemeus," crucified in Armenia, and flayed like the
satyr Marsyas. . . An alternative history made Bartholomew a
missionary to India, where he overthrew the idols of the oddly
non-Indian deities Astarte and Baal-Berith. With many miracles,
Bartholomew converted the king of that country to Christianity,
but the king's brother was unaccountably permitted to crucify,
flay, and behead the saint afterward.51
James the Brother
James, "brother of Jesus" and "brother of the Lord," is
equivalent in the Egyptian version of the mythos to Amset,
brother of Osiris and brother of the Lord.52 As Massey says:
James is also identified with the carpenter in the gospels . . .
This is the character of Amset . . . the carpenter. Amset as
devourer of impurity denotes the great purifier, and James has
the traditional reputation of having been a great purifier.53
James is also the same word as Jacob, the supplanter, the
title of Set, as in Am-set, the "brother" of Horus.
James the Greater and John the Evangelist, the Sons of Thunder
The brothers James and John are called "Boanerges," the
"sons of Thunder," a mythical designation. The lightning and
thunderbolts of Lord Zeus were called "Brontes" and "Arges," a
role held by the brothers in Luke: "And when his disciples James
and John saw this, they said, Lord, wilt thou that we command
fire to come down from heaven, and consume them ..."
As noted, John, the beloved of Christ, also is a rehash of
Arjuna, the beloved disciple of Krishna: "In the Tibetan language
John is called Argiun. This is Arjoon, (Ar-John,) the coadjutor of
Cristna."54 In addition, as Arjuna was the cousin of Krishna, so
was John the cousin of Christ.55

Mark
Although many people think Mark was one of Jesus's original
12 disciples, he was not, and his main purpose was to serve as
Peter's scribe. As one of the four evangelists, Mark represents one
of the cardinal points of the zodiac, as is admitted by Irenaeus.
The evangelists are depicted in Christian cathedrals as the four
creatures of the apocalypse: the man, ox, lion and eagle, which,
again, stand for the four cardinal points, or Aquarius, Taurus,
Leo and Scorpio. In this cardinal designation Mark represents the
summer, or Leo.
Luke
Luke also is not one of "the twelve" but attached himself to
Paul. He was a "physician," that is, a Therapeut, as were all the
"doctors" of the Church. Luke was said to have traveled to Greece,
Macedonia, Jerusalem and Rome as a companion of Paul, yet
"scholars doubt the strong connection between Luke and Paul."
As ben Yehoshua says:
We must also doubt the story of Luke "the good healer" who was
supposed to be a friend of Paul. The original Greek for "Luke" is
"Lykos" which was another name for Apollo, the god of healing.
Thus, Luke is yet another tutelary god whose name was used
in order to include the people and priesthood of a particular
culture in the "universal," i.e., Catholic, church.
Thaddeus/Jude and Simon the Zealot/Canaanite
Thaddeus is also called "Jude son of James" and sometimes
Lebbaeus, although these associations are made simply because
the gospel lists of the disciples contradict each other. Jude and
Simon share a feast day on 10/28. Simon preached in Egypt and
was joined by Jude in Persia. Simon was either martyred by being
sawed in half or died peacefully at Edessa, a discrepancy that
demonstrates his non-historical nature. Christian tradition
associates Jude with Aquarius and Simon with Capricorn.
However, the zodiacal designations of the apostles vary from
source to source as they are associated with different signs, and
Judas the Betrayer, of course, was not included in Christian
iconography but was replaced in the story by Matthias and in the
zodiac by Jude/Judas Thaddeus, who evidently also at one point
symbolized Scorpio. This confusion reveals the state of affairs
when the different factions of the unifying brotherhood were being
incorporated and doctrine was being violently debated. Of course,
exoterically the zodiacal origin of these biblical characters was
eventually severed, yet it continued esoterically, variants and all. Regardless of how they were designated, the apostles and other
disciples named herein were not real people. As Wheless says:

. . . [T]he Holy Twelve had no existence in the flesh, but their
"cue" being taken from Old Testament legends, they were mere
names-dramatis personae-mask of the play-of "tradition,"
such as Shakespeare and all playwrights and fiction-writers
create for the actors of their plays and works of admitted
fiction.56
Indeed, they were part of the ubiquitous mythos and ritual
enacted in many cultures long prior to the Christian era,
constituting what later became the gospel story.
[image:]
1. Walker, WEMS, 48.
2. Wells, DIE, 122.
3. Eusebius, 77.
4. Massey, HJMC, 162.
5. Anderson, 18.
6. Higgins, I, 781-2.
7."The Other Jesus" website.
8. Walker, WEMS, 787. (Emphasis added.)
9. Robertson, 133.
10. Massey, HJMC, 144.
11. Walker, WDSSO, 397.
12. Higgins, I, 645.
13. Walker, WEMS, 79.
14. Walker, WEMS, 789.
15. Doane, 399.
16. Blavatsky, /U, II, 24fn.
17. Walker, WEMS, 483.
18. Walker, WEMS, 481.
19. Massey, Lectures on the Moon.
20. Massey, HJMC, 157-8.
21. Walker, WEMS, 467-8.
22. Carpenter, 51.
23. Graham, 318.
24. Walker, WEMS, 995.
25. Higgins, I, 663-4.
26. Higgins, I, 596.
27. Higgins, I, 808.
28. HIggins, I, 657-8.
29. Higgins, I, 755.
30. Funk & Wagnall's.
31. Graham, 292.
32. Waite, 105.
33. Holley, 40.
34. home.pacbell.net/gailk/iasius.html
35. Doane, 375.
36. Walker, WEMS, 745-8.
37. Higgins, 589.
38. Walker, WDSSO, 286.
39. Jackson, 185.
40. Massey, HJMC, 119.
41. Massey, Lectures on the Moon.

42. Massey, HJMC, 123.
43. Higgins, 1, 647.
44. Hazelrigg, 119-20.
45. Higgins, I, 655-6.
46. Higgins, II, 66.
47. Walker, WDSSO, 153.
48. Walker, WEMS, 32.
49. Flazelrigg, 24-5.
50. Funk & Wagnall's.
51. Walker, WEMS, 92.
52. Massey, HJMC, viii.
53. Massey, HJMC, 147.
54. Higgins, I, 658.
55. Higgins, II, 137.
56. Wheless, 127.

The Gospel Story
In addition to the "lives" of Christ and the twelve, virtually the
entire gospel story can be found in older mythologies as part of
the ancient mythos revolving around the celestial bodies and
movements. Many of these elements have already been discussed,
and a thorough exploration would require another volume, but we
can examine a number of such aspects of the Christian tale and
doctrine in greater detail, beginning with the creation of the
universe and the all-important fall that requires the saving grace
of Jesus.
Genesis
It has long been known that the story of cosmic origins as
found in the Judeo-Christian bible is a lift from more ancient
versions, especially those of Egypt and Babylon. The tale can also
be found in China, Japan, India, Scandinavia, and the British
and Irish isles, to name a few. Obviously, then, no one culture
has a lock on "God" or creation-a fact that cannot be
emphasized enough. Nor has the biblical story ever been adequate
to explain truly the origins of the cosmos; in fact, it is merely a
mythologized, simplified explanation filtered through and for finite
minds. Of the biblical Genesis, Walker says, "However absurd,
these myths still maintain a hold on vast numbers of people
deliberately kept in ignorance by an obsolete fundamentalism.
Even educated adults sometimes insist that an omniscient god
created the world for a purpose of his own."l
Adam, Eve and the Garden of Eden
Like other major biblical characters and tales, the fable of
Adam, Eve and the Garden of Eden is based on much older
versions found in numerous cultures around the globe. The
Hindu version of the first couple was of Adima and Heva,
hundreds if not thousands of years before the Hebraic version, as
has been firmly pointed out by Hindus to Christian missionaries
for centuries. Jackson relates that these myths "seemed to have
originated in Africa, but they were told all over the world in
ancient times. . ." Obviously, then, we will not find any historical
Adam and Eve in Mesopotamia.
In the Sumerian and Babylonian versions of the Garden of
Eden myth, from which the Hebrew one is also derived, the
original couple were created equal in stature by the great
Goddess. When the fervent patriarchy took over the story, it
changed it to make women not only inferior but also guilty of the
downfall of all mankind. Of this demotion, Stone says:

Woman, as sagacious advisor or wise counselor, human
interpreter of the divine will of the Goddess, was no longer to be
respected, but to be hated, feared or at best doubted or ignored....
Women were to be regarded as mindless, carnal creatures, both
attitudes justified and "proved" by the Paradise myth. . . .
Statements carefully designed to suppress the earlier social
structure continually presented the myth of Adam and Eve as
divine proof that man must hold the ultimate authority.2
Far from being literal, the Garden of Eden/Paradise story
takes place in the heavens. According to Hazelrigg, the word
"Paradise" means "among the stars," and he points out that the
tale as taken literally by the "devoted biblicist" is a demeaning
portrayal of "God," as it declares that "God" is vengeful towards
his own flawed progeny, "the gullible pair whom He had created
`in His image' seemingly for the sole purpose that He might send a
serpent of iniquity to tempt the weakness and depravity so
inadvertently implanted in their godly-begotten natures. A
monstrous doctrine, indeed, that can picture a God so sinister in
purpose as to betray the innocence of His own offspring!"3
Yet, common sense has failed to prevail, as numerous theories
have sprung up as to the "true" location of the Garden of Eden.
Walker further states:
Seventeen hundred years ago, Origen wrote of the Garden of
Eden myth: "No one would be so foolish as to take this allegory
as a description of actual fact." But Origen was excommunicated,
and countless millions have been precisely that foolish.4
Adam
Adam is not a historical character, as the word "Adam" simply
means "man" and is not a person's name. Adam is Atum or Amen
in Egypt, the archetypal man and son of Ptah the Father.5 In the
Chaldean scriptures, from which the Israelite writings were in
large part plagiarized, he is called "Adami," and in the Babylonian
he is "Adamu." As in the Hebrew version, the Sumero-Babylonian
Adamu was prevented by the gods from eating the fruit of
immortality, so that he would not "be as a god." Adam is also
"adamah," which means "bloody clay," referring to menstrual
blood.(' Walker explains that "the biblical story of God's creation
of Adam out of clay was plagiarized from ancient texts with the
patriarchs' usual sex-change of the deity," who was the SumeroBabylonian "Potter" goddess Aruru.7
Eve
Eve is also not a literal figure who either caused the downfall
of mankind or gave birth to it. Rather, Eve is the archetypal
female and goddess found around the globe:

The biblical title of Eve, "Mother of All Living," was a translation
of Kali Ma's title Jaganmata. She was also known in India as
Jiva or leva, the Creatress of all manifested forms.8
As stated, earlier mythologies placed the created woman on
the same par with the man, rather than as a mere "rib." In some
of these ancient tales, Eve was superior to Adam and even to God,
as his "stern mother."9 According to one myth, before God made
Eve he created Lilith as Adam's equal, but she proved to be too
troublesome for the patriarchy, as she did not want to submit to
Adam's sexual advances and demanded her own house. The
liberated Lilith thus had to be killed off by both God and biblical
scribes. One may suspect there was more to the story, as Walker
explains: "Hebraic tradition said Adam was married to Lilith
because he grew tired of coupling with beasts, a common
custom of Middle-Eastern herdsmen, though the Old Testament
declared it a sin."'o
Eve is one with Isis-Meri and, therefore, the Virgin Mary and
the constellation of Virgo, as well as the moon.1' In the original
astrotheological tale, as Virgo rises she is followed or "bitten on
the heel by Serpens, who, with Scorpio, rises immediately behind
her."12 This astronomical observation is behind the passage at
Revelation 12:14: "But the woman was given the two wings of the
great eagle that she might fly from the serpent into the wilderness
... As noted, Scorpio is not only represented by the scorpion but
by the eagle as well.
The Serpent
The serpent symbol is found around the world and represents
divine wisdom, as is confirmed by Jesus, when he is made to say,
"Be ye wise as serpents." The serpent was the "phallic consort" of
the Goddess, and serpents were found under her temples,
apparently used to induce prophetic and hallucinatory trances by
their venom. The Egyptian queen Cleopatra may have died during
such a ritual with an asp, if this is not an apocryphal story. These
female priestesses were called "pythonesses" and, as receivers of
prophecy and divine revelation, were reviled by Ezekiel for gaining
knowledge "out of their own heads," as if their manner of
revelation were different from his own.
The serpent's shedding of the skin and constant renewal
made it a symbol of eternity and immortality, and thus of divinity
and many gods. In fact, the title of "serpent" formerly conveyed
sacerdotal duties, as opposed to being an aspersion. As Pike
relates:
In the Mysteries of the bull-horned Bacchus, the officers held
serpents in their hands, raised them above their heads, and
cried aloud "Eva!" the generic oriental name of the serpent, and the particular name of the constellation in which the Persians
place Eve and the serpent.13

This description reveals the origins of the New Testament
exhortation to "take up serpents," and those who participate in
such rituals are continuing an ancient tradition that dates back
at least 4,000 years.
Although the serpent is portrayed as evil in the JudeoChristian ideology, it was not always considered so by the
Hebrews. As Walker relates:
Early Hebrews adopted the serpent-god all their contemporaries
revered, and the Jewish priestly clan of Levites were "sons of the
Great Serpent," i.e., of Leviathan, "the wriggly one."14
The Hebrew veneration for the serpent-god is clear from
Numbers 21:9: "Moses made a serpent of brass, and put it upon a
pole, and it came to pass that if a serpent had bitten any man,
when he beheld the serpent of brass he lived." Of this interesting
fetish, which is also the caduceus of Aesclepius, the Greek god of
healing, Stone says, "And in Jerusalem itself was the serpent of
bronze, said to date back to the time of Moses and treasured as a
sacred idol in the temple there until about 700 BC."IS
As noted, Moses's serpent cult fell out of favor during the
reign of Hezekiah, king of Judah, who "removed the high places,
and broke the pillars, and cut down the Asherah. And he broke in
pieces the bronze serpent that Moses had made, for until those
days the people of Israel had burned incense to it; it was called
Nehushtan." (2 Kings 18:4) Moreover, Walker relates:
The biblical Nehushtan was a deliberate masculinization of a
similar oracular she-serpent, Nehushtah, Goddess of Kadesh
(meaning "Holy"), a shrine like that of the Pythonesses. Israelites
apparently violated the sanctuary and raped its priestesses, but
"Moses and Yahweh had to placate the angry serpent goddess of
Kadesh, now deposed, by erecting her brazen image
Mythologically, the serpent is always a female divinity."16
In addition, in the Bible the serpent, vilified "in the
beginning," then venerated, then vilified again, is once more
venerated as it is later associated with Christ, as a "type of" him:
"And as Moses lifted up the serpent in the wilderness, even so
must the Son of Man be lifted up." (Jn. 3:15) Indeed, the serpent
was considered the savior of mankind for its role in bringing
wisdom.
The serpent is, naturally, a celestial symbol, representing both
the constellation of Serpens and the entire heavens, with the sun
as one eye and the moon as another. The serpent was the "Prince
of Darkness," the ruler of the night sky, and its vilification is also
a rejection of the stellar cult in favor of the solar.

The Original Fall/Sin
The "original fall" or "sin" has been interpreted by literalists as
meaning both the transgression of Adam and Eve in disobeying
God and getting kicked out of Eden, and the manner in which
humans procreate, i.e., sex. It has been admitted by Christians
that without the concept of the original fall/sin of man and his
expulsion from the Garden of Eden, there would be no need for a
savior or for the Christian religion. For example, "reformed" exFather Peter Martyr said:
Were this Article [of faith) be taken away, there would be no
original sin; the promise of Christ would become void, and all the
vital force of our religion would be destroyed.17
This fervent belief is why Christian proponents are so
vehemently opposed to the theory of evolution, as it demonstrates
the lack of an original fall or sin that requires a savior. Regarding
the theory of evolution and its effect on Christianity, Walker
relates:
The American Episcopal Church said: "If this hypothesis be true,
then is the Bible an unbearable fiction. . . then have Christians
for nearly two thousands years been duped by a monstrous
lie." 18
Indeed, Jackson expresses his disgust at ". . . that damnable
doctrine of original sin, which slanders nature and insults all
mankind ..."19 And Higgins remarked, in the early 1800's:
Perhaps we do not find in history any doctrine which has been
more pernicious than that of Original Sin. It is now demoralizing
Britain. It caused all the human sacrifices in ancient times, and
actually converted the Jews into a nation of Cannibals, as Lord
Kingsborough ... has proved that they were.20
Like so many aspect of Christianity, the notion of original sin
was unoriginal: "The Indians are not strangers to the doctrine of
original sin. It is their invariable belief that man is a fallen being;
admitted by them from time immemorial."21
Rather than representing the sinful nature of man, however,
the "fall" never happened, as Gerald Massey affirms:
The fall is absolutely non-historical, and the first bit of standingground for an actual Christ the Redeemer is missing in the very
beginning, consequently anyone who set up, or was set up for,
an historical Savior, from a non-historical fall, could only be an
historical impostor.22
The Garden of Eden tale is not literal but allegorical,
occurring in the heavens, as the Fall actually takes place when
the sun passes through the autumnal equinox, in the sign of the
Virgin (Eve). As the sun crosses into Libra, "he" descends or falls into "the winter quarter or `fall' of the year-a title most
consistent with the phenomenon itself," as Hazelrigg says.
Hazelrigg further outlines the "deep astrology" of the celestial
Garden of Eden drama:

The serpent of iniquity, who plays the part of the Tempter, must
therefore be viewed in an astronomical rather than an ethical or
moral character, which, for purposes of allegory, has not been
made an enviable one. He is the villain of the drama, and rather
an elongated one at that, for, as found described on the
planisphere "his tail drew after him a third part of the stars of
heaven" (Rev. xii, 4), or from Cancer to Libra, which are four
constellations, a third of the twelve. Going before, he leads the
woman towards the setting point in the west, therefore his office
is to "seduce" (Latin seducere, to lead on or go before), while the
enamored Adam follows in true conjugal spirit towards the
horizon, driven forth by the Power that causes the revolution of
the heavens which carries them out of the Garden. At the
moment of expulsion, or as the figures of Adam (Bootes) and Eve
[Virgo] are sinking from sight below the western line, the
constellation Perseus appears in the east, grim in armor and
helmet, a being of vengeance holding aloft a flaming sword.23
Regarding the Garden of Eden tale, Graham spells it out:
The world was not created by this God in six days or a million.
There was no Garden of Eden or talking snake. There was no
first man, Adam, or woman, Eve. They did not commit a moral
sin and so we are not under condemnation for it. They did not
fall from grace and so there is no need for redemption.24
Thus, Christianity's foundation is false, mythical and
unoriginal, as is the gospel story itself.
The Virgin Mother of the Divine Redeemer
As demonstrated, the virgin mother and her divine child
constitute a motif ubiquitous in the ancient world, long before the
Christian era. In the solar myth, the "sun of God" was considered
to be born of the new, or virgin, moon. The Virgin birth aspect
also comes from the observation that during certain ages the
constellation of Virgo rose with the sun:
At the moment of the Winter Solstice, the Virgin rose heliacally
(with the Sun), having the Sun (Horns) in her bosom. . . . Virgo
was Isis; and her representation, carrying a child (Horns) in her
arms, exhibited in her temple, was accompanied by this
inscription: "I AM ALL THAT IS, THAT WAS, AND THAT SHALL
BE; and the fruit which I brought forth is the Sun."25
Bethlehem
As was admitted by the early Christian doctor Jerome, the
"little town of Bethlehem" was a sacred grove devoted to the Syrian solar-fertility-savior god Adonis (Tammuz), who was born
hundreds of years before the Christian era in the same cave later
held to be that of the birthplace of Jesus. Like Jesus, Adonis was
born on December 25th26 of the Virgin Myrrha, who was:

... a temple-woman or hierodule, identified with Mary by early
Christians, who called Jesus's mother Myrrh of the Sea. . . .
Syrian Adonis died at Easter time... Adonis died and rose again
in periodic cycles, like all gods of vegetation and fertility. He was
also identified with the sun that died and rose again in heaven.27
As noted, Adonis/Tammuz was a favorite Semitic and Hebrew
god, and each year during his passion in Jerusalem, women
"wailed for the dead savior Tammuz in the temple of Jerusalem,
where Ishtar was worshipped as Mari, Queen of Heaven (Ezekiel
8:14)."28 At this time, Adonis/Tammuz wore a "crown of thorns"
made of myrrh. Walker relates of Tammuz:
The Christos or sacred king annually sacrificed in the temple at
Jerusalem . . . the Romans called Tammuz the chief god of the
Jews. . . . A month of the Jewish calendar is still named after
Tammuz ... Tammuz was imported from Babylon by the Jews,
but he was even older than Babylon. He began as the Sumerian
savior-god Dumuzi, or Damu, "only-begotten Son," or "Son of the
Blood." He fertilized the earth with his blood at the time of his
death, and was called Healer, Savior, Heavenly Shepherd. He
tended the flocks of stars, which were considered souls of the
dead in heaven. Each year on the Day of Atonement he was
sacrificed in the form of a lamb . . . Though Tammuz occupied
the central position in the sacred drama at Jerusalem, the New
Testament transformed him into a mere apostle of the new dying
god, under the Greek form of his name, Thomas.29
As a fertility god, Adonis/Tammuz was representative of "the
spirit of the corn," and "Bethlehem" means, the "House of Bread,"
"House of Corn," or "house of bread-corn, grain or wheat."30 This
motif is passed down in the Christian myth when Jesus, like his
predecessor Horus, says, "I am the bread of life" (Jn. 6:48). Like
so many other places in Israel, Bethlehem was first situated in
the mythos and then given location on Earth.
Nazareth
The town of Nazareth did not appear on Earth until after the
gospel tale was known. As Holley says, "There is no such place as
Nazareth in the Old Testament or in Josephus' works, or on early
maps of the Holy Land. The name was apparently a later
Christian invention." In fact, the town now designated as
Nazareth is near Mt. Carmel, indicating it was the Carmelites who
created it.

Jesus, therefore, was not from Nazareth, which did not exist
at the time of his purported advent. The real purpose for putting
him there was to make of him a Nazarene or Nazarite, as he was
the same as the most famous Nazarite, Samson, a solar myth.
The title comes from the Egyptian word "natzr," which refers to
"the plant, the shoot, the natzar. . . . the true vine," and Nazarite
is an epithet for the sun, which gives life to the grape vine.31
Nazarite is also translated as "prince," as in "prince of peace." The
Nazarites/Nazarenes were the ascetics who were not to shave
their heads or beards unless for ritualistic purpose, because their
hair was a symbol of holiness and strength, representing in fact
the sun's "hair" or rays, which is why the solar hero becomes
weak when the woman cuts his hair. When the hair was long, the
Nazarite would have nothing to do with the grape, vine or wine,
but when the Nazarite was shorn in a ritual, he would then drink
wine. This story reflects the time of the year when the grapes
ripen and wine is made, as the sun's rays weaken.
Thus, we see that Nazareth is not the birthplace of Jesus but
represents yet another aspect of the mythos. As Massey states,
"The actual birthplace of the carnalized Christ was NEITHER
BETHLEHEM NOR NAZARETH, BUT ROME!"32
The Manger and Cave, Birthplace of Many Gods
In Christian tradition, Jesus was said to be born variously in
a manger, stable and/or cave, like many other preceding gods. As
stated, the divine babe Adonis/Tammuz was born in the very cave
in Bethlehem now considered the birthplace of Jesus, long before
the Christian era. Regarding the Adonis cave, Christian apologist
Weigall admits:
The propriety of this appropriation was increased by the fact that
the worship of a god in a cave was a commonplace in paganism:
Apollo, Cybele, Demeter, Herakles, Hermes, Mithra and Poseidon
were all adored in caves; Hermes, the Greek logos being born of
Maia in a cave, and Mithra being rock-born.33
Like Jesus, the Greek god Hermes was also wrapped in
swaddling clothing and placed in a manger, as was Dionysus. l;
The cave/manger motif is part of the mythos, representing
both the winter and the setting of the sun, when it appears to go
underground or into the underworld, which is the womb of both
the heavens and earth. Walker says, "The cave was universally
identified with the womb of Mother Earth, the logical place for
symbolic birth and regeneration."
The confusing stories regarding the solar babe being born in a
cave, manger and/or stable reflect the changing of the heavens,
specifically the precession of the equinoxes. As Massey states:

Thus the cave and the stable are two types of the birthplace at
the solstice. . . . No Messiah, however, whether called Mithras,
Horus or Christ could have been born in the stable of Augias or
the cave of Abba Udda on the 25th of December after the date of
255 B.C., because the solstice had passed out of that sign into
the asterim of the Archer.35
Herod and the Slaughter of the Innocents
The "slaughter of the infants" is yet another part of the
standard mythos, an element of the typical sacred-king tradition
found in many mythologies, whereby the reigning monarch tries
to prevent from being fulfilled a prophecy that a new king will be
born who will overthrow him. As Walker says, "Innocents were
slaughtered in the myths of Sargon, Nimrod, Moses, Jason,
Krishna and Mordred as well as in that of Jesus."36 They are also
slain in the stories of Oedipus, Perseus, Romulus and Remus,
and Zeus. Doane states:
The flight of the virgin-mother with her babe . . . is simply the
same old story, over and over again. Some one has predicted that
a child born at a certain time shall be great, he is therefore a
"dangerous child," and the reigning monarch, or some other
interested party, attempts to have the child destroyed, but he
invariably escapes and grows to manhood, and generally
accomplishes the purpose for which he was intended. This
almost universal mythos was added to the fictitious history of
Jesus by its fictitious authors, who have made him escape in his
infancy from the reigning tyrant with the usual good fortune.37
The Three Wise Men and the Star in the East
A favorite of children everywhere, the story of the three wise
men or magi and the star in the east attending the birth of Jesus
is also found in other mythologies. To reiterate, the three wise
men or kings are the three stars in Orion's belt "whose rising
announced the coming of Sothis, the Star of Horus/Osiris: that
is, Sirius, the brightest star in the sky, whose coming heralded
the annual flood of the Nile."38 In addition, it would be very
appropriate for the three kings worshipping the babe to be
considered magi, since magi were sun-worshippers. Furthermore,
the gifts of the wise men to the Divine Child are also a standard
part of the mythos. As Higgins remarks, "It is a striking
circumstance that the gifts brought by the Magi, gold,
frankincense and myrrh, were what were always offered by the
Arabian Magi to the sun." 39
As concerns the famous star, Walker says, "Ancient Hebrews
called the same star Ephraim, or the Star of Jacob. In Syrian, Arabian and Persian astrology it was Messaeil-the Messiah."4°
Massey elaborates:

... the Star in the East will afford undeniable data for showing
the mythical and celestial origin of the gospel history. When the
divine child is born, the wise men or magi declare that they have
seen his star in the east. . . . The three kings or three solar
representatives are as ancient as the male triad that was first
typified when the three regions were established as heaven,
earth, and nether-world, from which the triad bring their gifts...
When the birthplace was in the sign of the Bull ((u,)6,500-4,400
BPS, the Star in the East that arose to announce the birth of the
babe was Orion, which is therefore called the star of Horus. That
was once the star of the three kings; for the "three kings" is still a
name of three stars in Orion's belt ...
The star in the east has also been associated with the planet
Venus, which at times has served as the "morning star,"
heralding the arrival of the "sun of God," who is also the "morning
star." Again, this appearance was not a historical occurrence but
a recurring observation that preceded the Christian era for
millennia. Furthermore, as Higgins says, "Every Amid or Desire of
all nations had a star to announce his birth."41 In this regard, the
births of Abraham and Moses, among so many others, were also
attended by stars.42 As Doane says, "The fact that the writer of
this story speaks not of a star but of his star, shows that it was
the popular belief of the people among whom he lived, that each
and every person was born under a star, and that this one which
had been seen was his star." 4.1
Jesus at age 12 and 30
As noted, like Jesus, Horus has no history between the ages
of 12 and 30, "and the mythos alone will account for the chasm
which is wide and deep enough to engulf a supposed history of 18
years. "4a
Jesus/Horus in the Temple in fact represents the sun of God
at midday, 12 noon, its highest point, thus being the "Temple of
the Most High." The story of Jesus being baptized and beginning
his ministry at age 30 is a rehash of the identical tale of Horus,
representing the sun moving into a new constellation at 30°.
Jesus is alternatively depicted as beginning his ministry at 28
years, which represents the 28-day cycle of the moon, or the
month, as reckoned by the Egyptians.
The Dove at the River Jordan
As depicted (only) in the Gospel of John, when Jesus is
baptized at Jordan a dove appears to announce that he is the Son
of God. This story is a repeat of the baptism of Horus in the River Eridanus, or the Nile, and the dove represents the goddess
Hathor, who brings Horus forth as an adult in a ceremony
symbolizing rebirth. Higgins says:

When Jesus was baptized by that very mysterious character
(Joannes(in the Jordanus, the holy Spirit descended on to him
in the form of a dove, and a fire was lighted in the river. Now I
cannot help suspecting that a mystic union was meant to be
represented here between the two principles-in fact the reunion
of the sects of the Linga and the Ioni or Dove-which we yet find
in Jesus and his mother in the Romish religion.45
The Forty Days and Temptation in the Wilderness
Many savior gods, including Buddha, Horus, Manu,
Quetzalcoatl and Zoroaster, were tempted in the wilderness as a
standard part of the mythos. As demonstrated, the Jesus-Satan
story is a rehash of the tale about the Egyptian "twins" Horus-Set,
and this temptation myth represents the struggle between light
and dark, day and night, and winter and summer. Churchward
explains these elements of the mythos:
The Gospel story of the Devil taking Jesus up into an exceeding
high mountain from which all the kingdoms of the world and the
glory of them could be seen, and of the contention on the summit
is originally a legend of the Astronomical Cult, which has been
converted into history in the Gospels. In the Ritual . . . the
struggle is described as taking place upon the mount, i.e. "the
mountain in the midst of the Earth, or the mountain of Amenta
which reaches up to the sky," and which in the Solar Cult stood
at the point of the equinox, where the conflict was continued and
the twins were reconciled year after year. The equinox was
figured at the summit of the mount on the ecliptic and the scene
of strife was finally configurated as a fixture in the constellation
of the Gemini, the sign of the twin-brothers, who for ever fought
and wrestled "up and down the garden," first one, then the other,
being uppermost during the two halves of the year, or of night
and day. . . . This contention in the wilderness was one of the
great battles of Set and Horus.... Forty days was the length of
time in Egypt that was reckoned for the grain in the earth before
it sprouted visibly from the ground. It was a time of scarcity and
fasting in Egypt, the season of Lent . . . The fasting of Jesus in
the desert represents the absence of food that is caused by Set in
the wilderness during the forty days' burial for the corn, and
Satan asking Jesus to turn the stones into bread is a play on the
symbol of Set, which in one representation was rendered as "a
stone." The contest of the personal Christ with a personal Satan
in the New Testament is no more historical fact than the contest
between the seed of the woman and the serpent of evil in the
Old. Both are mythical and both are Egyptian Mysteries.46

This battle between Set and Horus was also re-enacted upon
the earth, as the stellar, lunar and solar cult priests and their
followers have fought among themselves for millennia.
This particular part of the mythos was rejected by early
Christian fathers as being "fabulous," but, like many other
elements of the solar myth, it was later added in order to make
the godman more competitive, "to show that Christ Jesus was
proof against all temptations, that he too, as well as Buddha and
others, could resist the powers of the prince of evil."47
The Wedding Feast at Cana/ Turning Water into Wine
In the gospels, Jesus is claimed to have changed water into
wine during the wedding at Cana as proof of his divinity. Once
again, this tale is found in other mythologies and is part of the
solar mythos. Long before the Christian era, Dionysus/Bacchus
was said to turn water into wine, as related by A.J. Mattill:
This story is really the Christian counterpart to the pagan
legends of Dionysus, the Greek god of wine, who at his annual
festival in his temple of Elis filled three empty kettles with wineno water needed! And on the fifth of January wine instead of
water gushed from his temple at Andros. If we believe Jesus'
miracle, why should we not believe Dionysus's?4
As Walker says:
The story of his miracle at Cana was directly modeled on a
Dionysian rite of sacred marriage celebrated at Sidon; even the
Gospels' wording was copied from the festival of the older god.49
In pre-Christian times, priests would turn water into wine to
fool the gullible masses into believing they had miraculous
powers. At Corinth, where "Paul" purportedly taught, there
existed a water-to-wine device into which water was poured and
then diverted by priests, who, hiding inside the covered parts of
the sluice, would pour wine out the other end. Another such
device was used at Alexandria.
As we have seen, the sun was considered to change water into
wine when, following the rains, the grapes would ripen on the
vine and ferment in the heat after picked.
Mary Magdalene
In the New Testament, the "whore" Mary Magdalene has a
pivotal role, as despite her alleged unworthiness Magdalene holds
the honor of anointing the new king, Jesus, with oil, an act that
makes him the Christ and makes her a priestess. It is also Mary
Magdalene, and not his male apostles, to whom Jesus first
appears after the miracle of his resurrection. In the early GnosticChristian gospels Mary Magdalene is the most beloved disciple of Jesus. Some traditions asserted that Jesus and Mary were lovers
who created a bloodline, to which a number of groups have laid
claim. Nevertheless, like Jesus and the twelve, Magdalene is not a
historical character but an element of the typical solar myth/
sacred king drama: the sacred harlot. As such, she was highly
revered, which explains why she is given top honors in the gospel
story. As Walker states:

Thus it seems Mary the Whore was only another form of Mary
the Virgin, otherwise the Triple Goddess Mari-Anna-Ishtar, the
Great Whore of Babylon who was worshipped along with her
savior-son in the Jerusalem temple. The Gospel of Mary said all
three Marys of the canonical books were one and the same....
The seven "devils" exorcised from Mary Magdalene seem to have
been the seven Maskim, or Anunnaki, Sumero-Akkadian spirits
of the seven nether spheres, born of the Goddess Mari. .. . The
Gospels say no men attended Jesus's tomb, but only Mary
Magdalene and her women. Only women announced Jesus's
resurrection. This was because men were barred from the central
mysteries of the Goddess. Priestesses announced the successful
conclusion of the rites, and the Savior's resurrection. The Bible
says the male apostles knew nothing of Jesus's resurrection, and
had to take the women's word for it (Luke 24:10-11). The
apostles were ignorant of the sacred tradition and didn't even
realize a resurrection was expected: "They knew not the
scripture, that he must rise again from the dead." (John 20:9).5°
Walker also relates:
Mary alone was the first to observe and report the alleged
miracle. In just such a manner, pagan priestesses had been
announcing the resurrection of savior gods like Orpheus,
Dionysus, Attis, and Osiris every year for centuries. . . . Mary
Magdalene was described as a harlot; but in those times, harlots
and priestesses were often one and the same. A sacred harlot in
the Gilgamesh epic was connected with a victim-hero in a similar
way: "The harlot who anointed you with fragrant ointment
laments for you now." . . . Under Christianity, priests soon took
over all the rituals that had been conducted by women, declaring
that women had no right to lead any religious ceremony
whatever.51
Of course, this exclusion and degradation of women is in
direct defiance of Jesus's rebuke of Judas, in which he is made to
say that the woman who anointed him would be remembered in
all the nations. And she should be remembered for good reason,
for "the Christian derivate of Mari-Ishtar, is Mary Magdalene, the
sacred harlot who said harlots are `compassionate of all the race
of mankind. '52
The legends surrounding Mary Magdalene have led to claims
of descent from her womb: For example, she and Jesus were lovers who sired a "royal family" in Europe, per the "Priory of Sion
mystery." Walker says of the various Marian legends:

Much Christian myth-making went into the later history of Mary
Magdalene. She was said to have lived for a while with the virgin
Mary at Ephesus. This story probably was invented to account
for the name Maria associated with the Ephesian Goddess.
Afterward, Mary Magdalene went to Marseilles, another town
named after the ancient sea-mother Mari. Her cult centered
there. Bones were found at Vezelay and declared to be hers. Her
dwelling was a cave formerly sacred to the pagans, at St. Baume
(Holy Tree).53
The Five Loaves, Two Fishes and 12 Baskets
In gospel tale, Jesus feeds the 5,000 with five loaves and two
fishes. The two fishes are in reality the zodiacal sign of Pisces.
The five loaves have been said to represent the five smaller
planets. These, of course, would be the same five loaves requested
of the priests by David at 1 Samuel 21:3. Later in the gospel
myth, the number of the loaves is seven, representing the seven
"planets" used to name the days of the week. "Jesus," the sun,
"breaks up" the multiplied loaves into the 12 "baskets" or
constellations, symbolizing the creation of the countless stars and
the placement of them in the heavens.
Furthermore, as the sun was considered the "fisher," so was
the Greek version of the Great Mother, Demeter, called "Mistress
of Earth and Sea, multiplier of loaves and fishes."54 Indeed, the
loaves and fishes are pre-Christian communion foods eaten at
sacred feasts, often following the resurrection of their god, as an
initiation into an ancient mystical rite.
The Devils and the Swine
The story of Jesus exorcising devils out of the demoniac is
also Egyptian in origin. As Massey states:
The devils entreat Jesus not to bid them depart into the abyss,
but as a herd of swine were feeding on the mountain they ask
permission to enter into these. "Arid he gave them leave." Then
the devils came out of the man and entered the swine, which ran
down into the lake-exactly as it is in the Egyptian scenes of the
judgment, where condemned souls are ordered back into the
abyss, and they make the return passage down to the lake of
primordial matter by taking the shape of the swine.55
Bringing Sword instead of Peace, Prince of Peace
The statement that Jesus, the "Prince of Peace," comes with a
sword (Mt. 10:34) has always been a point of contradiction that
has disturbed ethicists for centuries. Indeed, the sword bit has led to an atrocious amount of human suffering, as wild-eyed
Christian fanatics descended upon the world, slaughtering
millions under the banner of the "Prince of Peace."

This contradiction also can only be explained within the
mythos. When the sun is being swallowed by the darkness, he
must fight with the sword until he arrives the next day to bring
peace.
The Transfiguration on the Mount
In the gospel story, Jesus is "transfigured" on a mountain in
front of his disciples, Peter, James and John. The transfiguration
is also a part of the mythos, as several other savior-gods were
likewise transfigured on mountaintops. Massey explains the
mythical meaning of the transfiguration:
The scene on the Mount of Transfiguration is obviously derived
from the ascent of Osiris into the mount of the moon. The sixth
day was celebrated as that of the change and transformation of
the solar god into the lunar orb, when he re-entered on that day
as the regenerator of its light. With this we may compare the
statement made by Matthew, that "after six days Jesus" went "up
into a high mountain apart; and he was transfigured," "and his
face did shine as the sun, and his garments became white as the
light."56
The Ass
The riding of the ass into "Jerusalem," "City of Peace," or the
"Holy City," occurs in Egyptian mythology, at least two thousand
years prior to the Christian era. The ass is the totem animal of
Set, who rides it into the city in triumph. Massey reiterates the
astrological meaning of this episode:
Neither god nor man can actually ride on the ass and her foal at
the same time. Such a proceeding must be figurative; one that
could not be humanly fulfilled in fact. We have seen how it was
fulfilled in the mythos and rendered in the planisphere. The ass
and its colt are described in the Book of Genesis as belonging to
the Shiloh [king[who binds them to the vine . . . The vine to
which the ass and foal were tethered is portrayed in the decans
of Virgo, the ass and colt being stationed in those of Leo; the two
asses in the sign of Cancer.57
Set, Horus's "twin," is sometimes represented as an assheaded god, crucified and wounded in the side. Walker elaborates
on the twin-god myth:
Thus, Set and Horus were remnants of a primitive sacred-king
cult, which the Jews adopted. The story of the rival gods
appeared in the Bible as Seth's supplanting of the sacrificed
shepherd Abel, evidently the same "Good Shepherd" as Osiris Horus (Genesis 4:25). Their rivalry was resolved in Egypt by
having the pharaoh unite both gods in himself.... Similarly, the
Jewish God uniting both Father and Son was sometimes an assheaded man crucified on a tree. This was one of the earliest
representations of the Messiah's crucifixion. Some said Christ
was the same as the Jewish ass-god lao, identified with Set.-98

And Massey further elucidates:
In the pictures of the underworld, the ass-headed god is
portrayed as bearer of the sun. . . In the Greek shape of the
mythos, Hephaistos ascends to the heavens, or to heaven, at the
instigation of Dionysus, and is depicted as returning thither
riding on an ass.... The wine-god intoxicated him and led him
heavenwards; in which condition we have the Hebrew Shiloh,
who was to come binding his ass to the vine, with his eyes red
with wine; his garments being drenched in the blood of the
grape, and he as obviously drunk as Hephaistos. . . . 59
As noted, Sut/Set was also the biblical Seth, son of Adam, or
Atum, the primordial being. Like the Egyptian Set, the biblical
Seth is the "enemy of the Egyptian gods." He is also the
progenitor of the Hebrew people. In fact, Massey relates that the
Jews were "Suttites" or Sethians "from the very beginning, and
Sut was worshipped by the Christians in Rome."60 Set was thus
revered in ancient Palestine, which is in fact named after him,
"Pales" being his Roman name. Regarding this ass-headed twin,
Doresse explains:
It is upon certain monuments of Egypt that we find the most
ancient proofs of the attribution of a donkey's head to a god, who
was to become progressively identified with the god of the Jews.
This originated from the Asiatic god Sutekh, whom the Egyptians
assimilated to one of their own greatest gods: Seth, the adversary
of Osiris. They represent Seth also, after the period of the Persian
invasions, with a human body and an ass's head. Afterwards,
this god Seth was definitely regarded by the Egyptians ... as the
father of the legendary heroes Hierosolymus and Judaeus-that
is, as the ancestor of the Jews16'
The Jews as Vipers and Spawn of the Devil
The designation by Jesus of Jews as vipers and the spawn of
the devil is one of the sticking points of the gospel fable that have
caused a great deal of trouble on this planet. If taken as a true
story, this name-calling is ugly, and not a few "good Christians"
have used these aspersions to justify their hatred and violence
towards Jews, all the while worshipping some of them. But this
tale has never been historical, and "the Jews" have been made to
represent "the devils, vipers, and other Typhonian types" of the
extant mythos. In the Egyptian story, Set, the enemy of Horus, commands the Apophis or deadly viper, as well as "the strangling
snakes" and various demons and devils. The story is also
reflective of the fact that the Jews were followers of Set, the
serpent of the night sky.

The Last Supper/Eucharist
The Eucharist, or the sharing of the god's blood and body, has
been a sacred ritual within many ancient mystery religions, and
the line ascribed to Jesus, "This is my blood you drink, this is my
body you eat," is a standard part of the theophagic (god-eating)
ritual. While this cannibalistic rite is now allegorical, in the past
participants actually ate and drank the "god's" body and blood,
which was in reality that of a sacrificed human or animal, as the
consuming of the flesh has been thought since time immemorial
to bestow the magical capacities of the victim upon the eater.
The Christian form of the Eucharist is highly similar to the
ritual practiced as part of the Eleusinian Mysteries, in detail, as
was unhappily admitted by Christians from the beginning. The
Eleusinian Eucharist honored both Ceres, goddess of wheat, and
Bacchus/Dionysus, god of the vine.
In Tibet, the Dalai Lama was also known to celebrate a
eucharist with bread and wine.62 The Tibetan religious hierarchy
is very similar to that of the Catholics, a fact that has
disturbed Catholic proponents, as has the fact that the
Eucharist was also found among the Mexican natives, long before
the Christians arrived in the Americas. As Higgins relates:
Father Grebillion observes also with astonishment that the
Lamas have the use of holy water, singing in the church service,
prayers for the dead, mitres worn by the bishops; and that the
Dalai Lama holds the same rank among his Lamas that the Pope
does in the Church of Rome: and Father Grueger goes farther; he
says, that their religion agrees, in every essential point, with the
Roman religion, without ever having had any connection with
Europeans: for, says he, they celebrate a sacrifice with bread and
wine; they give extreme unction; they bless marriages; pray for
the sick; make processions; honour the relics of their saints, or
rather their idols; they have monasteries and convents of young
women; they sing in their temples like Christian Monks; they
observe several fasts, in the course of the year, and mortify their
bodies, particularly with the discipline, or whips: they consecrate
their bishops, and send missionaries, who live in extreme
poverty, travelling even barefoot to China.63
The Thirty Pieces of Silver & Potter's Field
According to the Gospel of Matthew, when Judas betrays
Jesus for 30 pieces of silver, he is wracked with guilt and hangs
himself, after which the priests who originally paid him off buy with his blood-money the "Field of Blood," or the potter's field.
However, in Acts Judas is represented as having his guts explode
in the field, thus its bloody name. Obviously, these accounts are
not history; indeed, they are found in older mythologies. Walker
relates an earlier version from which the biblical tale was molded:

The Sumero-Babylonian Goddess Aruru the Great was the
original Potter who created human begins out of clay. . . . The
Goddess was worshipped as a Potter in the Jewish temple, where
she received "thirty pieces of silver" as the price of a sacrificial
victim (Zechariah 11:13). She owned the Field of Blood,
Alcedema, where clay was moistened with the blood of victims so
bought. Judas, who allegedly sold Jesus for this same price, was
himself another victim of the Potter. In the Potter's Field he was
either hanged (Matthew 27:5) or disemboweled (Acts 1:18),
suggesting that the Potter was none other than the Goddess who
both created and destroyed.64
In the luni-solar mythos, the 30 pieces of silver represent the
30 days of lunation.
Peter's Denial and the Cock Crowing
While discussing his betrayal, Christ claims that Peter, his
"rock," will deny him three times before the cock crows. This
element is found in other myths and earlier traditions. As Walker
states:
It is said in the Zohar that a cock crowing three times is an omen
of death. . . . The Gospel story of Peter's denial of Christ, three
times before cockcrow, was related to older legends associating
the crowing with the death and resurrection of the solar Savior.65
"St. Peter," despite his denial, is considered the gatekeeper of
heaven. The story is not historical but astronomical in origin,
with Peter and the cock being one and representing the
announcement of the morning sun, whom Peter "the gatekeeper/
cock" finally allows to pass after denying him. As Walker relates:
The resurrected god couldn't enter into his kingdom until dawn.
The angel of annunciation appeared as a cock, "to announce the
coming of the Sun," as Pausanias said. At cockcrow, the Savior
arose as Light of the World to disperse the demons of night. But
if he tried to enter into his kingdom earlier, disrupting the cycles
of night and day, the Gatekeeper would deny him. The ritualistic
denial took place also in the fertility cults of Canaan, where the
dying god Mot was denied by a priest representing the Heavenly
Father. This story made difficulties for Christian theologians,
when the pagans inquired why Jesus should found his church
on a disciple who denied him instead of a more loyal one.66

As the cock who announces the risen savior, Peter is
associated with the sign of Aries, when the sun overcomes the
night and starts its journey to fullness.
The Sacrifice of the Sacred King
The gospel story is basically yet another remake of the
ubiquitous ancient sacred king drama and sacrifice already
mentioned. This myth and ritual was common around the
Mediterranean both at the purported time of Jesus and long
prior, including in Greece, Italy, Asia Minor, the Levant and
Egypt. As we have seen, the story was originally allegory,
representing the celestial bodies and natural forces, but it became
degraded as it was enacted upon Earth, with the solar hero who
gives his life to the world represented by an actual flesh-andblood sacrifice.
The sacred king drama is a scapegoating ritual in which the
evils of the people are placed upon the head of a person or
animal, such as a goat, often by shouting at him as he is paraded
through the streets. Dujardin describes the scapegoat ritual:
The sins of the community are magically reassembled in the
person of the god, in slaying the god one is rid of the sins, and
the god returns to life freed from the sins.67
Dujardin further relates the typical "scapegod" drama, which
involved either an actual king or a proxy, criminal or otherwise:
The god is anointed king and high-priest. He is conducted in a
procession, clothed in the mantle of purple, wearing a crown,
and with a sceptre in his hand. He is adored, then stripped of his
insignia, next of his garments, and scourged, the scourging being
a feature of all the analogous rites. He is killed and the blood
sprinkled on the heads of the faithful. Then he is affixed to the
cross. The women lament the death of their god . . . This
happened at the third hour-namely, at nine o'clock in the
morning. At sunset the god is taken down from the cross and
buried, and a stone is rolled over the sepulchre.... Many of the
sacrifices of the gods took place in the springtime, such as the
death and resurrection of Attis, and conform to the gospel
tradition which places the Passion of Jesus at the time of the
Jewish Passover.68
During the sacrifice, the sacred king's legs may be broken,
but the highest sacrifice-that for sin-atonement-calls for a
blemish-free victim; thus, it is written that Jesus was spared this
mutilation, so that "scripture might be fulfilled." At times, the
victim was slain by having his heart pierced by a sacred lance; at
others, he was wounded by the spear and left to die in the sun.
Often it was necessary for the victim to be willing if reluctant, like
Jesus. Sometimes the victims, who could also be unwilling prisoners of war, were given a stupefying drug such as datura or
opium, the "vinegar with gall" or "wine with spices" given to
Jesus.

This drama also served as a fertility rite, and the god-king was
considered a vegetation deity. After his sacrifice, his blood and
flesh were to be shared, sometimes in a cannibalistic eucharist
and usually by being spread upon the crop fields so that they
would produce abundance. In some places such ritual sacrifice
was done annually or more often. Thus, it has never been a onetime occurrence in history, 2,000 years ago, but has taken place
thousands of times over many millennia. As Massey says:
The legend of the voluntary victim who in a passion of divinest
pity became incarnate, and was clothed in human form and
feature for the salvation of the world, did not originate in a belief
that God had manifested once for all as an historic personage. It
has its roots in the remotest part.69
The sacred king drama had already taken place in the Levant
for thousands of years prior to the Christian era. As Frazer
relates:
Among the Semites of Western Asia the king, in a time of
national danger, sometimes gave his own son to die as a sacrifice
for the people. Thus Philo of Byblus, in his work on the Jews,
says: "It was an ancient custom in a crisis of great danger that
the ruler of a city or nation should give his beloved son to die for
the whole people, as a ransom offered to the avenging demons;
and the children thus offered were slain with mystic rites. So
Cronus, whom the Phoenicians call Israel, being king of the land
and having an only-begotten son called Jeoud (for in the
Phoenician tongue Jeoud signifies `only-begotten'), dressed him
in royal robes and sacrificed him upon an altar in a time of war,
when the country was in great danger from the enemy."7°
Robertson elucidates on Jewish sacrifice:
... hanged men in ancient Jewry were sacrifices to the Sun-god
or Rain-god. It may be taken as historically certain that human
sacrifice in this aspect was a recognized part of Hebrew religion
until the Exile.... Hanging is not to be construed in the narrow
sense of death by strangulation. The normal method of
"crucifixion" was hanging by the wrists.7i
In the gospels, while plotting Jesus's death, high priest
Caiaphas ("rock" or "oppressor") says to the crowd, ". . . it is
expedient . . . that one man should die for the people, and that
the whole nation should not perish," a reference to the ritual
of scapegoating that demonstrates Christ's was an expiatory
and not punitive sacrifice.

The Passion
The scapegoat ritual is also the "Passion" of the sacred king.
The Passion of Jesus is well known because it has been acted in
plays or on the streets in many nations each year for centuries.
The simple fact is that the Passion was also acted out in the same
manner long prior to the purported advent of the Christ
character, as there have been "Passions" of a number of saviorgods and goddesses. As Dujardin relates:
Other scholars have been impressed by the resemblance between
the Passion of Jesus as told in the gospels and the ceremonies of
the popular fetes, such as the Sacaea in Babylon, the festival of
Kronos in Greece, and the Saturnalia in Italy.... If the stories of
the Passions of Dionysus, Attis, Osiris and Demeter are the
transpositions of cult dramas, and not actual events, it can
hardly be otherwise with the Passion of Jesus.
The following passion is not the story of Jesus but that of
Baal or Bel of Babylon/Phoenicia, as revealed on a 4,000-year-old
tablet now in the British Museum:
1. Baal is taken prisoner.
2. He is tried in a hall of justice.
3. He is tormented and mocked by a rabble.
4. He is led away to the mount.
5. Baal is taken with two other prisoners, one of whom is
released.
6. After he is sacrificed on the mount, the rabble goes on a
rampage.
7. His clothes are taken.
8. Baal disappears into a tomb.
9. He is sought after by weeping women.
10. He is resurrected, appearing to his followers after the
stone is rolled away from the tomb.72
In addition, it is obvious that a number of the specifics of the
Christian passion are lifted from the book of Psalms (22, 69:21),
which in turn is based on older traditions, as Psalms in fact
represents a reworking of Canaanite/Egyptian sayings. The
passion play is in reality a very old device used in many mystery
religions. Originally celestial, as noted, it is in no way a historical
occurrence, except that it happened thousands of times around
the ancient world.
The Passion as related in the gospels is easily revealed to be a
play through a number of clues. For example, Jesus is made to
pray three times while his disciples are asleep, such that no one
is there to hear or see the scene, yet it is recorded. Robertson
explains: "On the stage, however, there is no difficulty at all since
the prayer would be heard by the audience, like a soliloquy."73 Another clue is the compression in time of the events, as well as
their dramatic tone. The whole gospel story purports to take place
over a period of a few weeks, and the entire "life of Jesus"
represents about 50 hours total. Furthermore, Robertson states:

The fact that the whole judicial process took place in the middle
of the night shows its unhistorical character. The exigencies of
drama are responsible for hunting up "false witnesses"
throughout Jerusalem in the dead of night. . . . The Crucifixion
and Resurrection scenes, even the final appearance in Galilee,
are set forth in Matthew as they would be represented on a
stage. The gospel ends abruptly with the words of the risen Lord.
Where the play ends, the narrative ends.74
Carpenter says:
If anyone will read, for instance, in the four Gospels, the events
of the night preceding the crucifixion and reckon the time which
they would necessarily have taken to enact-the Last Supper,
the agony in the Garden, the betrayal by Judas, the hauling
before Caiaphas and the Sanhedrin, and then before Pilate in the
Hall of Judgment . . . then-in Luke-the interposed visit to
Herod, and the return to Pilate; Pilate's speeches and washing of
hands before the crowd; then the scourging and the mocking and
the arraying of Jesus in purple robe as a king; then the
preparation of a Cross and the long and painful journey to
Golgotha; and finally the Crucifixion at sunrise-he will see-as
has often been pointed out-that the whole story is physically
impossible. As a record of actual events the story is impossible;
but as a record or series of notes derived from the witnessing of a
"mystery-play"-and such plays with very similar incidents were
common enough in antiquity in connection with cults of a dying
Savior, it very likely is true (one can see the very dramatic
character of the incidents: the washing of hands, the threefold
denial by Peter, the purple robe and crown of thorns, and so
forth); and as such it is now accepted by many well-qualified
authorities.75
And Dujardin concurs:
The improbabilities of the accounts in the gospels are
transparent . . . let us note only that Jesus is arrested, arraigned
before two courts, and executed in the space of a few hours. The
Jewish tribunal sits during the night, and this very night is the
night of a religious feast, an absurdity which of itself proves how
far the writer was from the events and place about which he
wrote. No custom is respected; the Sabbath for instance, is again
and again violated, and Jewish law and custom are ignored. As
for Pilate, he is an inconceivable caricature of a Roman
magistrate.
Thus, Christ's Passion is indeed a play, with its condensed
time-frame, stage directions and ritualistic lines.

"Let His Blood Be Upon Us and Our Children"
As stated, the blood of the scapegoat was sprinkled upon the
congregation or audience of the play, who would cry, "Let his
blood be upon us and our children," a standard play and ritual
line that was designed to ensure future fertility and the
continuation of life. This ritual is reflected at Exodus 24:8, when
Moses throws the oxen blood on the people to seal the Lord's
covenant with them and was passed down in the Christian
doctrine of being "washed in the blood of the Lamb of God." It is
also displayed in the Epistle to the Hebrews, where the priests
have even developed a "technology" to emulate the sprinkling of
the blood.
Golgotha, "Place of the Skulls"
The site where Jesus is crucified is called Golgotha or Calvary,
which is the Latin for "place of bare skulls." Walker relates:
There were many Middle-Eastern peoples whose habit it was to
preserve skulls of the dead for later necromantic consultation,
especially the skulls of sacred kings. Their place of sacrifice
called Golgotha, alleged scene of Jesus's crucifixion, meant "the
place of skulls."76
According to Doane, the word Golgotha does not appear in
Jewish literature, nor is there any evidence of such a place near
Jerusalem. As Dujardin states:
As in the case of Nazareth, no trace of [Golgotha] is to be found
prior to the gospels. This is inexplicable, for the story places
Golgotha at the gates of Jerusalem . . . These considerations
suggest that the Golgotha which was the actual place of the
sacrifice must have been situated elsewhere. Golgotha,
Goulgoleth in Hebrew, was both a common and proper name,
and one may infer that Jesus was crucified on one of the
numerous hills in Palestine described as a goulgoleth. It would
also appear that Goulgoleth was an expletive form of Golgola ...
and that Golgola is the same as Gilgal. Now, Gilgal is both a
common name signifying a circle (applicable to the ancient
megalithic circles that we call cromlechs-namely, the sacred or
high places of Canaan) and also a proper name of several cities.
If Jesus was sacrificed on a gilgal-namely, an ancient
cromlech-we are face to face with the most ancient of
Palestinian cults. . . . The Bible, in fact, narrates that a certain
place called Gilgal was the principal centre of the patriarch
Iehoshoua-namely, Jesus-Joshua.... Jesus-Joshua the ancient
patriarch, who appears to have been a Palestinian god ... At all
events the fact remains that Golgotha of the gospels is a gilgal,
that a gilgal is a sacred circle in Palestine, and that it was in a
gilgal that the old Jesus-Joshua had his headquartersnamely, a sanctuary.77

Indeed, in the OT, there are only three cases of crucifixion, all
of which are kings, seven in total, sacrificed by Joshua at the
"high places" of Gilgal, Ai and Makkeda. These sacred kings are
sacrificed not by Joshua/Jesus but in his name.
In addition, the Mexican savior-god and solar myth,
Quetzalcoatl, was also crucified at the "place of the skull," long
before contact with Christians. Skulls and necromancy are also a
large part of Tibetan Buddhist religion, among many others over
the millennia.
It should also be noted that there were "calvaries," i.e., sacred
mounts where a cross was erected, in numerous places prior to
the Christian era. These mounts were usurped by Christians, and
the crosses made into Christian versions.
The Crucifixion
As we have seen, a number of savior-gods and goddesses have
been executed or crucified in atonement for "sins" and/or as a
fertility rite. As part of the standard sacred king drama, the
crucifixion of the "King of Kings" is in no way historical, except
that it happened thousands of times around the globe. In the
ancient world, there were two basic types of crucifixion: punitive
or expiatory. Although evemerists have tried to find in Jesus a
"historical" criminal who was punitively executed, the fact is that
his crucifixion is allegorical, not factual, and expiatory, not
punitive.
Although the typical sacrificial victim was killed before being
placed on the cross, tree or stake, in the expiatory sacred king
drama, which was more important and ritualistic than the
average sacrifice, the victim remained alive as part of the play, so
he could utter mournful words and garner pity from the audience.
In addition, Jesus would have been crucified at the holy time
of Passover only if he were an expiatory sacrifice. As Graham
says:
Now is it not strange that the crucifixion should take place
during the Passover? Among the Jews this was a most sacred
occasion. For them to crucify anyone at this time, they would
have to break at least seven of their religious laws.78
Dujardin sums it up:
The crucifixion was a reality, but it was not a judicial execution;
it was a sacrifice. And there was not simply one historic sacrifice,
but innumerable crucifixions of the god Jesus in Palestine.79
Although the ritual was reduced to a human drama, it is
ultimately symbolic:

The Christian doctrine of the crucifixion with the victim raised
aloft as the sin-offering for all the world is but a metaphrastic
rendering of the primitive meaning, a shadow of the original ... 80
Degenerate when reenacted upon the planet, the "crucifixion"
is properly the "crossification" of the sun through the equinoxes,
which is why there are differing accounts of the crucifixion in the
NT. In the first account Jesus's mother is absent from the scene,
actually representing the vernal equinox, when the constellation
of Virgo is not a factor. The crossification/crucifixion of the
autumnal equinox, however, takes place in the constellation of
Virgo; hence, the Virgin Mary is present.
There are also two dates of crucifixion, likewise explainable
only within the mythos: "The 14th of the month would be the
lunar reckoning of Anup=John, and the 15th, that of Taht-
Mati=Matthew in the two forms of the Egyptian Mythos.... Both
cannot be historically correct, but they are both astronomically
true. "81
The Three Marys at the Crucifixion
In the autumnal crucifixion story, not only the Virgin Mary
but also the other two gospel Marys are present. In the Egyptian
version of the mythos, the three Meris appear at Horus's
crucifixion. Of the Jesus tale, Walker relates: "The three Marys at
the crucifixion bore the same title as pagan death priestesses,
myrrhophores, bearers of myrrh."82 The three Marys/Meris are the
Moerae or fates:
Three incarnations of Mari, or Mary, stood at the foot of Jesus's
cross, like the Moerae of Greece. One was his virgin mother. The
second was his "dearly beloved" . . . The third Mary must have
represented the Crone (the fatal Moera), so the tableau
resembled that of the three Norns at the foot of Odin's sacrificial
tree. The Fates were present at the sacrifices decreed by
Heavenly Fathers, whose victims hung on trees or pillars
"between heaven and earth."83
The Spear of Longinus
Longinus was the name of the Roman soldier who stuck Jesus
in the side with a spear. Legend held that Longinus was blind and
was subsequently cured by Jesus's blood. Again, this is not a
historical event but part of the mythos and sacred king ritual, as
Walker relates:
The true prototype of the legend seems to have been the blind
god Hod, who slew the Norse savior Balder with the thrust of a
spear of mistletoe.... March 15, the "Ides of March" when most
pagan saviors died, was the day devoted to Hod by the heathens, and later Christianized as the feast day of the Blessed
Longinus.84

Walker also states:
Up to Hadrian's time, victims offered to Zeus at Salamis were
anointed with sacred ointments-thus becoming "Anointed
Ones" or "Christs"-then hung up and stabbed through the side
with a spear.85
In addition, the Scandinavian god Odin, and the god Marsyas
of Mindanao in the Philippines were hung on a "fatal tree" and
stabbed with a spear.86 The Hindu god Vishnu (Bal-ii) was
crucified with spear in his side, bearing the epithet "side-
wounded".87 The gods Wittoba and Adonis were also crucified and
"side-wounded" saviors.88
Although a myth, many "authentic" "spears of Longinus" have
been "found" in the Christian world. Indeed, Hitler purportedly
spent a great deal of time, money and energy to track down the
"true" spear, believing that it, like so many other "sacred" objects,
held occultic powers.
As demonstrated earlier, the side-wounding in the mythos is
due to the position of the sun near Sagittarius, the archer.89
My God, My God, Why Hast Thou Forsaken Me?
As noted, the pitiful and mournful words uttered by Jesus as
he hung on the cross were another standard part of the mythos
and ritual, found in older traditions such as in the sacrifice of
Aleyin by his Virgin Mother Anath, "twin of the Goddess Mari as
Lady of Birth and Death, worshipped by Canaanites, Amorites,
Syrians, Egyptians, and Hebrews."90 As Walker further relates:
In the typical sacred-king style, Mot-Aleyin was the son of the
Virgin Anath and also the bridegroom of his own mother. Like
Jesus too, he was the Lamb of God. He said, "I am Aleyin, son of
Baal (the Lord). Make ready, then, the sacrifice. I am the lamb
which is made ready with pure wheat to be sacrificed in
expiation."
After Aleyin's death, Anath resurrected him and sacrificed
Mot in turn. She told Mot that he was forsaken by his heavenly
father El, the same god who "forsook" Jesus on the cross. The
words attributed to Jesus, "My El, my El, why hast thou
forsaken me?" (Mark 15:34), apparently were copied from the
ancient liturgical formula, which became part of the Passover
ritual at Jerusalem.`'
The Rending of the Curtain of the Temple
When Jesus dies, he cries out with a loud voice and "yields up
his spirit," after which, Matthew relates, "the curtain of the
temple was torn in two, from top to bottom; and the earth shook, and the rocks were split; the tombs also were opened, and many
bodies of the saints who had fallen asleep were raised, and
coming out of the tombs after his resurrection they went into the
holy city and appeared to many."

Obviously, this event did not happen literally and historically.
Such a tremendous occurrence would hardly have escaped the
notice of historians and scientists of the day, yet not a word is
recorded of it anywhere. The same tale is told of a number of
other sun gods and is only explainable within the mythos. In the
Egyptian version, Horus rends the curtain or veil of the
tabernacle or temple, which means that in his resurrection, he
removes the mummified remains of his old self as Osiris. This
scene represents the new sun being born or resurrected from the
old, dead one. The refreshed spirit pierces the veil, with a loud cry
of his resurrection and with the quaking of Amenta, "the earth of
eternity." As Massey states:
The [gospel] scene has now been changed from Amenta to the
earth of Seb [Joseph] by those who made "historic" mockery of
the Egyptian Ritual, and sank the meaning out of sight where it
has been so long submerged.92
The Darkening of the Sun at the Crucifixion
The earth-shattering event of the sun darkening at Christ's
crucifixion is also not historical; hence, it appears in no other
writing of the day, a detail bothersome to believers and
evemerists. As Hazelrigg relates:
Thus, C. Plinius Secund, the elder, and Seneca, both worthy
philosophers, wrote in the first century of our Era, dealing
exhaustively in accounts of seismic phenomena, but nowhere do
they mention the miraculous darkness which is said to have
overspread the earth at the crucifixion; neither do they make
mention anywhere in their voluminous texts of a man Jesus.93
Like the other contradictory and impossible events of the
biblical narrative, this event is only explainable within the
mythos. As noted, the same mythical darkening of the sun
occurred at the deaths of Heracles/Hercules, Krishna,
Prometheus, Buddha and Osiris.94 The phenomena upon the
death of Buddha are actually more impressive than those upon
Christ's death, as not only did darkness prevail, but "a thousand
appalling meteors fell."95 This darkening is only natural, in that
when the sun is "crucified," it goes out.
The Resurrection
As we have seen, numerous gods and goddesses have been
depicted as having been resurrected, an ongoing, unhistorical event representing various forces and bodies in nature and the
cosmos, largely revolving around the sun. As Dujardin relates:

The word "resurrection" means today the return from death to
life, but the resurrection of gods never takes the form of a simple
return to life after the manner of Lazarus. In primitive religions
resurrection expresses a re-commencement analogous to that of
Nature in spring, and it is usually concerned with the renewal of
vegetation and of the species. But it is not only a recommencement, it is also a renovation. In the sacrifice of
Elimination the god comes to life again rejuvenated. Thus, the
resurrection is the completion-or rather, the object-of the
sacrifice; the god is put to death in order that he may return to
life again regenerated. . . Dionysus and Osiris are reborn
renovated and also glorified; dead to life terrestrial, they revive to
life divine.... The god dies and comes to life again only in order
that through him the human society may renew itself.96
The Ascension on the Mount of Olives
As noted, several gods and goddesses around the world
ascend to heaven in one way or another. Prior to Christianity, the
Mount of Olives was used as a sacrificial site for the Red Heifer
rite of the Hebrews,`» who in turn took this rite from Egypt. As
Churchward relates:
Jesus rises in the Mount of Olives, but not on the Mount that
was localized to the east of Jerusalem. The Mount of Olives as
Egyptian was the mountain of Amenta. It is termed "Mount
Bakhu," "the mount of the olive-tree," where the green dawn was
represented by this tree instead of by the Sycamore. Mount
Bakhu, the mount of the olive-tree, was the way of ascent to the
risen Saviour as he issued forth from Amenta to the land of the
spirits in heaven.98
Massey elucidates:
And from the mount called Olivet, Jesus vanished into heavenOlivet being a typical Mount of the equinox from which the solar
god ascended.''`'
The ascension is significant, as without it much of the
purpose for the Christian religion crumbles. Yet, as Graham
remarks:
The ascension of Christ is a very important part of Christian
doctrine; it implies immortality, triumph over death, a heaven
world beyond, and a possible Second Coming. Why then did
Matthew and John ignore it? Luke mentions it only in one little
verse of nineteen words, a sort of postscript not found in some
manuscripts. And someone added to Mark a mere reference to it
with the telltale little sign 1.100

Like so many other biblical tales, the accounts of the
ascension are contradictory, with Luke placing it three days after
and Acts 40 days after the resurrection. These discrepancies are
explainable not as history but within the mythos, representing
the lunar resurrection at the autumnal equinox and the solar at
the vernal equinox.
Many other elements, such as the flight into Egypt, the
woman at the well, the pool of Bethesda, the cursing of the fig
tree, the reapers of the harvest, Salome and the "Dance of the
Seven Veils," the two sisters Mary and Martha, the Marys as
mother of Jesus, the palms in Jerusalem, the purple robe, and
the seven fishers in the boat are also found in other mythologies.
The pool of Bethesda, for example, represents one of the
mysteries of the secret societies and mystery schools.
Conclusion
It has been calculated that aside from the 40 days in the
wilderness, everything related in the New Testament about what
Jesus said and did could have taken place within a period of
three weeks. The gospel story, then, hardly constitutes a
"biography" of any historical value about the life of one of the
world's purported great movers and shakers. What it does record
is a "history" of the development of religious ideas and how they
are usurped and passed along from one culture to another. The
gospel is also reflective of a concerted effort to unify the Roman
world under one state religion, drawing upon the multitudes of
sects and cults that existed at the time. Most of all, however, the
story records the movements of planetary bodies and the forces of
nature in a mythos that, when restored to its original, noncarnalized, non-historicized grandeur, portrays the cosmos in a
manner not only illuminating but also entertaining.
[image:]
1. Walker, WEMS, 186.
2. Stone, 221-5.
3. Hazelrigg, 33.
4. Walker, WEMS, 292.
5. A. Churchward, 315.
6. Walker, WDSSO, 337.
7. Walker, WEMS, 815.
8. Walker, WEMS, 108.
9. Walker, WEMS, 291.
10. Walker, WEMS, 541.
11. Hazelrigg, 35.
12. Pike, 497.
13. Pike, 494.
14. Walker, WEMS, 905.
15. Stone, 209.
16. Walker, WDSSO, 387.

17. Wheless, 72.
18. Walker, WEMS, 292.
19. Jackson, 123.
20. Higgins, 1, 255, 511.
21. Doane, 18-9-.-
22. Massey, HJMC, 185.
23. Hazelrigg, 35-36.
24. Graham, 234-5.
25. Pike, 455.
26. Doane, 364.
27. Walker, WEMS, 10.
28. Walker, WEMS, 1026.
29. Walker, WEMS, 970-1.
30. Massey, HJMC, 27.
31. Massey, GHC.
32. Massey, HJMC, 28.
33. Jackson, 206.
34. Jackson, 206.
35. Massey, HJMC, 41.
36. Walker, WEMS, 435.
37. Doane, 172.
38. Walker, WDSSO, 75.
39. Higgins, 11, 96.
40. Walker, WEMS, 749.
41. Higgins, 11, 95.
42. Higgins, 1, 560.
43. Doane, 140.
44. Massey, HJMC, 58.
45. Higgins, I, 648.
46. A. Churchward, 387-9.
47. Doane, 175.
48. Leedom, 125.
49. Walker, WEMS, 464.
50. Walker, WEMS, 614.
51. Walker, WDSSO, 88-9.
52. Walker, WEMS, 496.
53. Walker, WEMS, 615.
54. Walker, WDSSO, 105.
55. Massey, HJMC, 63.
56. Massey, HJMC, 78.
57. Massey, HJMC, 121.
58. Walker, WEMS, 68.
59. Massey, HJMC, 123-7.
60. Massey, HJMC, 123-7.
61. Doresse, 42.
62. Carpenter, 66.
63. Higgins, I, 232.
64. Walker, WEMS, 815.
65. Walker, WDSSO, 397.
66. Walker, WEMS, 79.
67. Dujardin, 8-9.
68. Dujardin, 56.
69. Massey, EBD, 51.
70. Frazer, 340-1.
71. Robertson, 36.
72. viz. Jackson, 43-4.

73. Robertson, 49.
74. Robertson, 50-1.
75. Carpenter, 212.
76. Walker, WEMS, 988.
77. Dujardin, 58-9.
78. Graham, 345.
79. Dujardin, 57.
80. A. Churchward, 364.
81. Massey, GHC, 32.
82. Walker, WDSSO, 467.
83. Walker, WEMS, 469.
84. Walker, WEMS, 549.
85. Walker, WEMS, 469.
86. Frazer, 410-12.
87. Higgins, I, 572, 670.
88. Doane, 185, 218.
89. Anderson, 60.
90. Walker, WEMS, 29.
91. Walker, %EMS, 30-1.
92. Massey, EBD, 79.
93. Hazelrigg, 178.
94. Walker, WEMS, 393.
95. Doane, 207.
96. Dujardin, 70-1.
97. Robertson, 37.
98. A. Churchward, 376.
99. Massey, HJMC, 78.
100. Graham, 359-60.

[image:]Scene from the Temple of Luxor at Thebes, Egypt, dating to
around 1600 BCE and depicting the Annunciation by the God
Taht, the Word, to the Virgin Queen, of her birth to the coming
son; the Immaculate Conception by Kneph, the Iloly Ghost; the
Birth of the Solar Babe; and the Adoration of the Child and
presenting of gifts by three men. (Massey, IIJM(')

[image:]Pre-Christian Egyptian
Madonna and Child.
(A. Churchward)

[image:]Pre-Christian Babylonian
Madonna and Child
(A. Churchward)

[image:]Pre-Christian Indian
Madonna and Child
(Hislop)

[image:]Indian virgin mother
Devaki with the infant
Krishna, the black god.
(Hislop)

Other Elements and Symbols of the Christian Myth
In addition to the multitude already examined are many other
aspects of the Bible and the Judeo-Christian tradition that can be
found in other, older cultures and mythologies. To outline them
all would require another volume, which would include such
concepts as Ash Wednesday, the Assumption of the Virgin, Gog
and Magog, Son of Man, Immanuel and the Stations of the Cross,
among others. However, some of the more important aspects are
as follows.
The Alpha and Omega
In the gospel tale, Jesus is purported to be the "Alpha and
Omega, the beginning and end," but these sentiments were
plagiarized from older sources, including the Goddess Isis, in
whose temple at Sais, Egypt, it was carved, "I am all that has
been, that is, and that will be." As Walker says, "Alpha and
omega, the first and last letters of the alphabet, were frequently
applied to the Goddess who united in birth and death.",
Angels and Devils
The concept of angels and devils in no way originated with
Judaism or Christianity but is found in many other cultures
around the globe. The Jews, in fact, took the names of some of
their angels from the Persians.2
Although Judaism and Christianity have portrayed them
exclusively as male, a trend largely ignored by angel enthusiasts
today, angels were originally considered female in several
cultures, such as the Indian and Persian. Indeed, the seven
archangels of Christianity are masculine remakes of the Seven
Hathors of Egypt, which were female.3
As part of the mythos, the good and bad angels (devils or
demons) actually represent the angles or aspects of the zodiac,
whose influences were determined to be either benevolent or
malevolent.
Antichrist
The term "Antichrist" has been applied to numerous rulers
and dissidents over the centuries. Because of the hideous and evil
abuses of the Catholic Church for centuries, a number of popes
were deemed "Antichrists," including Clement VII. Anyone who
claims that Jesus Christ never existed could also be called
"Antichrist," a title that eminent philosopher Friedrich Nietzsche
was proud to claim, because he viewed "Christ" as an oppression.
Although many people have been persecuted for denying Jesus Christ, Christ himself is made to say, "And every one who speaks
a word against the Son of man will be forgiven" (Lk. 12:10).

It is clear from biblical writings that during the first centuries
of the Christian era, numerous "Christs" were running about the
Roman world, jockeying for position. These individuals were such
a threat to the "true" Christ's representatives that they felt the
need to dispense with the competition by forging the Epistles of
John sometime during the second century: "Children, it is the
last hour; and as you have heard that antichrist is coming, so
now many antichrists have come." (1 Jn. 2:18)
Walker relates the true meaning of "antichrist":
Antichrist was the Christian equivalent of the Chaldean Aciel,
lord of the nether world, counterbalancing the solar god of
heaven.4
In other words, it was the night sky.
Armageddon
In the earlier Persian version of the mythos, it was the devil
Ahriman who was to bring his legions against the holy nation,
which in this case was Persia, or Iran, where Armageddon was to
be fought. Thus, Armageddon is yet another ages-old concept that
did not originate with Judaism, Christianity or the Bible.
Baptism
Baptism is quite common around the world, long predating
the Christian era, as is evidenced by the fact that it was already
in practice when Jesus encountered John the Baptist. As Massey
says, "Baptismal regeneration, transfiguration, transubstantiation,
the resurrection and ascension, were all Egyptian mysteries."5
Baptism was done not only by the sprinkling of water but also
by immersion into it. It was also by "holy wind/spirit" and by fire,
the latter of which in actuality was popular in many parts of the
world and is considered "Zoroastrian." In the baptism by fire, the
participant, willing or otherwise, is generally passed through the
fire unharmed. Baptism by fire was still practiced as of the last
century in India and Scotland.6
Christmas
Many people today are aware that Christmas, December 25,11,
is the winter solstice and not the actual birthdate of the Jewish
savior-god, yet they continue to look for some other birthdate,
because this was one of the numerous significant "historical"
facts conveniently overlooked by the gospel writers. Over the
centuries, a number of birthdates had been put forth before the
Western church decided to incorporate the December 2511, element of the typical sun god mythos, in large part to usurp the
followers of Mithra.

In addition, not a few people have noticed the irreconcilability
of the December birthdate with the circumstances of the birth,
which could not have taken place in the winter, with "shepherds
tending their flock," etc. A date earlier adopted in Christianity and
still maintained by the Eastern Orthodox church is January 61h,,
which would also not be correct according to the biblical tale,
since it is also winter. ben Yehoshua relates the origins of the
January 611, date: "Originally the eastern Christians believed that
[Jesus] was born on 6 January. . . . Osiris-Aion was said to be
born of the virgin Isis on the 6 January and this explains the
earlier date for Christmas."
The early Western Church fathers assigned two birthdays to
Jesus: One at Christmas (winter solstice) and the other at Easter
(vernal equinox),7 which is to be expected, since these dates are
not historical but are reflective of the various stages of the sun.
The dual birthdate is found in Egyptian mythology as well, as
Horus was said to have been born as a babe on December 25th
and to have been reborn as a man on March 25th, the same date
traditionally held as the resurrection of the Savior Adonis, as well
as of Christ, as is related by Byzantine writer Cedrenus:
The first day of the month ... corresponds to the 25th of March .
. . On that day Gabriel saluted Mary, in order to make her
conceive the Saviour. . . . On that very same day, our God
Saviour (Christ Jesus), after the termination of his career, arose
from the dead; that is, what our forefathers called the Pass-over,
or the passage of the Lord.8
The "babe" aspect reflects the "smallness" of the sun in
December (northern hemisphere), while the "man" born again or
resurrected in spring signifies the sun passing over (Passover or
"Crossification") the celestial equator, when the day and night are
briefly equalized, and the day then begins to become longer than
the night. Thus, it was said that the solar hero had two birthdays
and two mothers.
Mangasarian concludes:
The selection of the twenty-fifth of December as [Jesus's]
birthday is not only an arbitrary one, but that date, having been
from time immemorial dedicated to the Sun, the inference is that
the Son of God and the Sun of heaven enjoying the same
birthday, were at one time identical beings. The fact that Jesus'
death was accompanied with the darkening of the Sun, and that
the date of his resurrection is also associated with the position of
the Sun at the time of the vernal equinox, is a further intimation
that we have in the story of the birth, death, and resurrection of Jesus, an ancient and nearly universal Sun-myth, instead of
verifiable historical events.

The Cross and Crucifix
The cross and crucifix are very ancient symbols found around
the world long prior to the supposed advent of the Christian
savior. In the gospel story Jesus tells his disciples to "take up the
cross" and follow him. Obviously, the cross already existed and
was a well-known symbol, such that Jesus did not even have to
explain this strange statement about an object that, we are led to
believe, only gained significance after Jesus died on it.
The pre-Christian reverence for the cross and the crucifix,
e.g., the cross with a man on it, is admitted by the "holy Father"
Minucius Felix (211):
As for the adoration of the cross which you (Pagans) object
against us (Christians) . . . that we neither adore crosses nor
desire them; you it is, ye Pagans . . . who are the most likely
people to adore wooden crosses . . . for what else are your
ensigns, flags, and standards, but crosses gilt and beautiful.
Your victorious trophies not only represent a simple cross, but a
cross with a man on it.9
The early Christians were actually repulsed by the image of a
man hanging on the cross, which was not adopted by the
Christian church until the 7th century. In fact, the crucifix with a
man on it had been imported to Rome from India ages before the
Christian era. Indeed, as Walker states, "Early Christians even
repudiated the cross because it was pagan. . . . Early images of
Jesus represented him not on a cross, but in the guise of the
Osirian or Hermetic `Good Shepherd,' carrying a lamb."1° As
stated, the original occupant of the cross was a lamb, not a man.
Like the image of the man on the cross, that of the crucified lamb
was also very ancient, preceding the Christian era by centuries.
As Taylor recounts:
On a Phoenician medal found in the ruins of Citium, and
engraved in Dr. Clarke's Travels, and proved by him to be
Phoenician, are inscribed not only the cross, but the rosary, or
string of beads, attached to it, together with the identical Lamb of
God, which taketh away the sins of the world.
The cross was also revered by the ancient people called the
Pygmies. As A. Churchward relates:
This primary Sign or Symbol, fashioned in the beginning by the
African Pygmies to represent "The One Great Spirit," has been
carried on by the various cults during human evolution, down to
the present-day Cross of the Christian Doctrines; it has always
represented the One Great One.11

Churchward thus reveals that the Pygmies were very early
monotheists, evidently thousands of years before the JudeoChristian era. He also reveals the true meaning of the cross:
Fundamentally the Cross was astronomical. A Cross with equal
arms denotes the time of equal day and night, and is a figure of
the equinox.12
As Derek Partridge says, "What a cross with a circle in it . . .
truly represents is the sun waning or dying on the zodiac, and not
a man."13
The cross is the celestial emblem of the sun but it also serves
as a phallic symbol. As Carpenter relates, "The well-known Tshaped cross was in use in pagan lands long before
Christianity, as a representation of the male member . . ."14
Walker reiterates, "The cross was also a male symbol of the
phallic Tree of Life."15
Of the Pagan origins of Christianity and the cross, Higgins
concludes:
Mr. Ledwick has observed that the presence of Heathen devices
and crosses on the same coin are not unusual, as Christians in
those early times were for the most part Semi pagans. This is
diametrically opposed to all the doctrines of the Protestants
about the early purity of the religion of Christ, and its
subsequent corruption by the Romists. . . . In fact it is mere
nonsense, for there can be no doubt that the cross was one of
the most common of the Gentile symbols, and was adopted by
the Christians like all their other rites arid ceremonies from the
Gentiles ... 16
Easter
Easter celebrations date back into remotest antiquity and are
found around the world, as the blossoming of spring did not
escape the notice of the ancients, who revered this life-renewing
time of the year, when winter had passed and the sun was "born
again." Easter, of course, is merely the Passover, and Jesus
represents the Passover Lamb ritually sacrificed every year by a
number of cultures, including the Egyptians, possibly as early as
4,000 years ago and continuing to this day in some places. As
ben Yehoshua relates:
The occurrence of Passover at the same time of year as the pagan
"Easter" festivals is not coincidental. Many of the Pessach
customs were designed as Jewish alternatives to pagan customs.
The pagans believed that when their nature god (such as
Tammuz, Osiris or Attis) died and was resurrected, his life went
into the plants used by man as food. The matza made from the
spring harvest was his new body and the wine from the grapes
was his new blood. In Judaism, matza was not used to represent the body of a god but the poor man's bread which the Jews ate
before leaving Egypt.... When the early Christians noticed the
similarities between Pessach customs and pagan customs, they
came full circle and converted the Pessach customs back to their
old pagan interpretations. The Seder became the last supper of
Jesus, similar to the last supper of Osiris commemorated at the
Vernal Equinox. The matza and wine once again became the
body and blood of a false god, this time Jesus. Easter eggs are
again eaten to commemorate the resurrection of a "god" and also
the "rebirth" obtained by accepting his sacrifice on the cross.17

Easter is "Pessach" in Hebrew, "Pascha" in Greek and
"Pachons" in Latin, derived from the Egyptian "Pa-Khunsu,"
Khunsu being an epithet for Horus. As Massey says, "The festival
of Khunsu, or his birthday, at the vernal equinox, was at one time
celebrated on the twenty-fifth day of the month named after him,
Pa-Khunsu."18
The Easter celebration was so ubiquitous prior to the
Christian era that any number of sources are probable for its
inclusion in Christianity. As Jackson states:
The Easter ceremonies still performed in Greek and Roman
Catholic churches in Europe are so similar to the ancient rites of
the Adonic cult that Sir J.G. Frazer has concluded that these
churches actually derived these rites from the ancient
worshippers of Adonis. 19
And Walker relates:
Christians ever afterward kept Easter Sunday with carnival
processions derived from the mysteries of Attis. Like Christ, Attis
arose when "the sun makes the day for the first time longer than
the night." . . . But the spring Holy Week was not really
Christian. Its origin was a universal Indo-European tradition of
extreme antiquity, probably traceable to the Holi festivals of
India which celebrated the rebirth of spring with joyous orgies.2°
The Easter celebration was also found in Mexico, to the
astonishment of the invading Catholics:
According to the Franciscan monk Sahagun, our best authority
on the Aztec religion, the sacrifice of the human god fell at Easter
or a few days later, so that, if he is right, it would correspond in
date as well as in character to the Christian festival of the death
and resurrection of the Redeemer. . . . Women came forth with
children in their arms and presented them to him, saluting him
as a god. For "he passed for our Lord God; the people
acknowledged him as the Lord."21
In Anglo-Saxon, Easter or Eostre is goddess of the dawn,
corresponding to Ishtar, Astarte, Astoreth and Isis. The word
"Easter" shares the same root with "east" and "eastern," the
direction of the rising sun.

Furthermore, the fact that there is no set date for Easter is
only explainable within the mythos and not as the historical
death and resurrection of a savior-god. As Jackson relates:
Everyone knows that Easter is a roving date in the calendar,
since it is the first Sunday after the first full moon after the
Vernal Equinox (the beginning of Spring). Easter, therefore,
cannot be the date of the death of any historical personage. Two
dates are given in the New Testament for the time of crucifixion,
namely: the 14th and 15th of the month of Nisan. Why this
discrepancy? The truth explanation was given by Gerald Massey:
"The Synoptics say that Jesus was crucified on the
15th of the month of Nisan. John affirms that it was on
the 14th of the month. This serious rift runs through the
very foundation! . . . The crucifixion (or Crossing) was,
and still is, determined by the full moon of Easter. This,
in the lunar reckoning, would be on the 14th in a month
of twenty-eight days; in the solar month of thirty days it
was reckoned to occur on the 1511, of the month. Both
unite, and the rift closes in proving the Crucifixion to
have been astronomical, just as it was in Egypt, where
the two dates can be identified."22
The date of Easter, when the godman was purportedly
crucified and resurrected, was debated for centuries. One
"distinguished churchman," as Eusebius calls him, Anatolius,
reveals the meaning of Easter and of Christ, as well as the fact
that astrology was a known and respected science used in
Christianity, when he says:
On this day [March 221 the sun is found not only to have reached
the first sign of the Zodiac, but to be already passing through the
fourth day within it. This sign is generally known as the first of
the twelve, the equinoctial sign, the beginning of months, head of
the cycle, and start of the planetary course.... Aristobolus adds
that it is necessary at the Passover Festival that not only the sun
but the moon as well should be passing through an equinoctial
sign. There are two of these signs, one in spring, one in autumn,
diametrically opposed to each other ... 23
Heaven and Hell
The concepts of heaven and hell were not introduced by the
Judeo-Christian tradition but existed for millennia in other
cultures, such as the Persian and Indian. The Tibetans depict
several levels of heaven and hell, which is a temporary state of
mind, rather than enduring torture. The afterlife was also a
common theme in the Egyptian theology, which tended to be
more upbeat and less focused on the torments of hell. As Massey
relates:

The prototypes of hell and purgatory and the earthly paradise are
all to be found in the Egyptian Amenta. . . . The Egyptian hell
was not a place of everlasting pain, but of extinction of those who
were wicked irretrievably. It must be admitted, to the honour and
glory of the Christian deity, that a god of eternal torment is an
ideal distinctly Christian, to which the Egyptians never did
attain. Theirs was the all-parental god, Father and Mother in one
whose heart was thought to bleed in every wound of suffering
humanity, and whose son was represented in the character of
the Comforter.24
The word "Hell" is also derived from the European goddess
Hel, whose womb was a place of immortality. The Christians
demonized this womb and made it a place of eternal damnation,
and, since volcanoes were considered entrances into the womb of
Mother Earth, it became a fiery hell. The original Pagan hell had
no locality and was often situated in the same-place-as heaven.
The nature of hell has thus varied with the culture and era.
Some cultures thought hell was the harsh winter; thus, it was
located near the South Pole, the "bottomless pit," from which
winter was thought to come. This hellish variety is reflected in the
Judeo-Christian scriptures: Matthew and Jude both speak of a
hell of darkness, while Matthew also refers to a hell of light/fire.
Matthew also speaks of a hell where the body and soul are
annihilated, and one where the soul is punished for eternity. In
the Bible in general, hell is depicted as being limited yet endless;
it is upper and lower. Hell is also biblically portrayed as a lake of
fire and brimstone, yet a bottomless pit, etc.
The descent into hell by the savior is a common occurrence
within many mythologies, found in the stories of Adonis,
Bacchus, Balder, Hercules, Horus, Jesus, Krishna, Mercury,
Osiris, Quetzalcoatl and Zoroaster.25 This part of the mythos
represents the sun entering into the womb of darkness, nightly
and seasonally. The sun, of course, is the only expert on hell who
has returned to tell about it; hence, it is the sun who is the
immortal authority on the afterlife. Graves relates the meaning of
hell within the mythos:
The word astronomers use to indicate the sun in its high point of
ascension is perihelion. Now you may notice there is a Hell in
this word (peri-hel-ion); at least it can be traced to Hell, or Hell to
it. Helion, the last part of this word was pronounced by the
Greeks Elios, and is synonymous with Acheron, which is
generally translated Hell. So that we have "peri," which means
around, about, and "helion," Hell-that is, the sun roundabout
Hell.26
Basically, the concepts of eternal heaven and hell have been
utilized to suit the needs of the manipulating priests, who sell their wares by means of greed for heaven and fear of hell. As
Doane says:

Heaven was born of the sky, and nurtured by cunning priests,
who made man a coward and a slave. Hell was built by priests,
and nurtured by the fears and servile fancies of man during the
ages when dungeons of torture were a recognized part of every
government, and when God was supposed to be an infinite
tyrant, with infinite resources of vengeance.27
The Holy Ghost
In many cultures, the Holy Ghost was considered female, as
Sophia, Sapientia, or Hokmah-Wisdom-"but the patriarchy
masculinized it."2H As Christ was the sun, the Holy Ghost was
also the moon, which was often considered female.29
Although the Holy Ghost is a cherished concept, representing
God's very spirit and goodness, Wheless remarks:
The "Holy Ghost" itself, it is claimed by the Bible and the
Church, inspired and decreed by positive command all the
bloody murders and tortures by the priests from Moses to the
last one committed; and the spirit of them lives and is but
hibernating to-day. The Holy God of Israel, whose name is
Merciful, thus decreed on Sinai: "He that sacrificeth to any gods
[elohim], save unto Yahweh only, he shall be utterly destroyed."
(Ex. xxii, 20).30
The Holy Grail
The cup or chalice used by Christ in the biblical tale to convey
"his blood" was, like so many other "relics," considered to contain
magical powers of the highest kind. Thus, the "Holy Grail"
became the object of much attention and many bloody "quests"
for those seeking such powers. Of course, there was no "real"
Grail, but this fact did not stop anyone from either looking for it
or claiming they already possessed it. Of the frenzy surrounding
the Holy Grail, Walker says:
If the Grail was nothing more than the cup of Christ's blood,
then there was no reason for the great Quest at all. The cup of
Christ's blood was readily available to all, in every chapel; and
even though it was called a holy sacrament, its discovery
somehow lacked thrills. As matters turn out, to Christianize the
Grail was to neutralize the magnetism of its secret nature.31
Naturally, the Grail myth existed prior to the Christian era. As
Walker also relates:
The real origins of the Holy Grail were not Christian but pagan.
The Grail was first Christianized in Spain from a sacred tradition
of the Moors. Like the Celts' holy Cauldron of Regeneration,
which it resembled, the blood-filled vessel was a womb symbol meaning rebirth in the Oriental or Gnostic sense of
reincarnation. Its connotation was feminine, not masculine.32

The temple where the Grail was kept was in actuality not
localized on Earth but in the heavens, surrounded by the 72
"chapels" or decans of the zodiac. Graham gives the "deep
astrological" meaning of the Grail:
The first decanate of Leo is the Crater, or Cup, the solar crucible;
the second is Centaurus, the soldier on horseback. It was of this
Cup the Sun of God drank, and it was this soldier that bound
him and led him away to be crucified on Golgotha, Egypt,
Earth.33
The Holy Land
Rather than being a designation of a particular place on
Earth, the "Holy Land" is the direction of east, "the place of
coming forth," where the sun god Horus appears.34
Ichthys, The Fish
As we have seen, Jesus is the solar avatar of the Age of Pisces,
the Fishes. Dujardin relates the origin of the Fish and its
identification with Jesus:
This title [Ichthus, the Fish] was a survival of the primitive cults
of the time when the gods had the form of animals . . . The
following facts are significant: (1) Jesus is actually called the
Fish, Ichthus. (2) He is represented in the form of a fish in the
Catacombs. (3) Tertullian calls him "our fish." (4) Heretical sects
worshipped him as "the serpent," into which animal Jahvehism
transformed the primitive fish-god ... (5) The cult of the fish is
attested by the story of the loaves and fishes in the Gospels....
The patriarch Joshua, who was plainly an ancient god of
Palestine and bore the same name as the god of Christianity, is
called the son of Nun, which signifies "son of the fish."35
Augustine said of Jesus, "he is a fish of the living water,"36 to
which Massey might remark, "as was said of Horus."
The Lamb of God
As we have seen, a number of godmen around the world have
been considered the "Lamb of God." This ubiquitous designation
is not reflective of hordes of historical saviors but is another
aspect of the mythos, dealing with the sun in the Age of Aries. As
noted, during the Age of Taurus, the Bull motif was everpresent,
while in Aries it was the Lamb: "Afterward the Ram or Lamb
became an object of adoration, when, in his turn, he opened the
equinox, to deliver the world from the wintry reign of darkness
and evil."37

When the sun was in Taurus, the bull was sacrificed, and in
Aries, it was the lamb or ram. Christianity was created as the sun
moved into Pisces, hence the fish symbol and the fisherman
motif. Yet, the old title of "Lamb of God" remained attached to
Christ, and at Easter orthodox Christians still slaughter lambs, in
holding with the ancient Pagan rituals. The slaughter of fish,
apparently, is not bloody enough for blood-atonement purposes.
Since the symbol of the coming Age of Aquarius is a "man
carrying a pitcher of water" (Lk. 22:10), we certainly hope
religionists will not begin to sacrifice bottled water deliverers or
waiters.
The Logia (Sayings), Sermon on the Mount, Beatitudes and
Parables
Over the millennia much has been made of the "Sayings" or
Logia of Jesus, also known as the "Sayings of the Savior,"
"Sayings of the Sage" ("Logoi Sophon"), the "Gnomologue," the
"Oracles of Jesus/the Savior," the "Hebrew Oracles," the "Oracles
of Matthew," which are one of the two main subdivisions of the
gospels, the other being the narrative. The sayings or logia
constituted one of the many shared texts used separately by the
evangelists in the creation of the gospels. This logia collection was
eventually publicized as the "Gospel of Q," or just plain "Q," for
"Quelle" in German, meaning "source." Q scholarship reveals the
logia themselves are composed of three separate texts, Q', Q2 and
Q3. Recognizing that virtually the entire gospel story is mythical,
Q scholarship attempts to find the "real" Jesus in a handful of
sayings represented by Q'. It should be noted that the initial
logia, constituting Q1, do not have any Jewish affiliation except
the word Solomon, and that Q2 and Q3 only mention the
Pharisees and not Sadducees.
In finding a "historical Jesus" in Q', historicizers are thus left
with a "man" who was "was first remembered as a Cynic sage and
only later imagined as a prophet who uttered apocalyptic
warnings."38 However, in reducing Jesus to a handful of logia we
are left with nearly verbatim sayings from manuscripts preceding
the Christian era, demonstrating that this Q Jesus already
existed, non-historically and mystically for centuries if not
millennia. In other words, the Logia Iesou, as they are called in
Greek, are not, as has been supposed, the "genuine" sayings of
the "historical" Jesus but represent orally transmitted traditions
common in the various brotherhoods and mystery schools long
before Christianity was created.
The logia are in fact repetitions of the sayings of Horus, as the
Word, or lu-em-hept, 3,000 years before the Christian version.39
As Massey states:

The "sayings" were common property in the mysteries ages
before they were ever written down.... The "logia" in the twentyfifth chapter of Matthew reproduce not only the sayings, but also
the scenery of the Last Judgment in the Great Hall of Justice,
represented in the [Egyptian] Book of the Dead.40
Just as the gospel writers and church fathers claimed the
logia or "oracles" were recorded by Matthew, so were the sayings
of Osiris recorded by the scribe Taht-Matiu. In addition, the logia
are those of Dionysus, serving as part of "the mysteries" found at
Samothrace, for one.
Some of the sayings constitute the famous "Sermon on the
Mount," also not original with Christ. As noted, Horus delivered a
Sermon on the Mount, and there is within the Egyptian Hermetic
or Trismesgistic tradition a discourse called "The Secret Sermon
on the Mount."41 The Egyptian Sermon sayings also found their
way into the Old Testament. As Robertson says, "As for the
Sermon on the Mount, of which so much is made, it is no more
than a patchwork of utterances found in the Old Testament."42
Carpenter elaborates:
The "Sermon on the Mount" which, with the "Lord's Prayer"
embedded in it, forms the great and accepted repository of
"Christian" teaching and piety, is well known to be a collection of
sayings from pre-Christian writings, including the Psalms,
Isaiah, Ecclesiasticus, the Secrets of Enoch, the Shemonehesreh
(a book of Hebrew prayers), and others ... 43
Potter adds:
Among the words of Jesus, you will recognize that much of the
"Sermon on the Mount," especially the fifth chapter of Matthew,
also the thirteenth of Mark and its parallels in the other gospels,
sometimes called "The Little Apocalypse," seem almost verbatim
quotations from the Books of Enoch, the Book of Jubilees, and
the Testament of the Twelve Patriarchs.44
A number of the elements or beatitudes of the Sermon are
found in the doctrines of the pre-Christian Nazarenes, such as
"Blessed are the poor in spirit, for theirs is the kingdom of
heaven." As Massey states:
And these, for example, are amongst the "sayings" in the Book of
the Nazarenes. "Blessed are the peacemakers, the just, and
`faithful.'" "Feed the hungry; give drink to the thirsty; clothe the
naked." "When thou makest a gift, seek no witness whereof, to
mar thy bounty. Let thy right hand be ignorant of the gifts of the
left." Such were common to all the Gnostic Scriptures, going
back to the Egyptian.
The sayings of the Lord were pre-historic, as the sayings of
David (who was an earlier Christ), the sayings of Horus the Lord,
of Elija the Lord, of Mana the Lord, of Christ the Lord, as the divine directions conveyed by the ancient teachings. As the
"Sayings of the Lord" they were collected in Aramaic to become
the nuclei of the earliest Christian gospel according to Matthew.
So says Papias. At a later date they were put forth as the original
revelation of a personal teacher, and were made the foundation
of the historical fiction concocted in the four gospels that were
canonized at last.

No matter who the plagiarist may be, the teaching now held
to be divine was drawn from older human sources, and palmed
off under false pretenses. . . . Nothing new remained to be
inculcated by the Gospel of the new teacher, who is merely made
to repeat the old sayings with a pretentious air of supernatural
authority; the result being that the true sayings of old are, of
necessity, conveyed to later times in a delusive manner. . . . The
most important proclamations assigned to Jesus turned out to
be false. The kingdom of God was not at hand; the world was not
nearing its end; the catastrophe foretold never occurred; the
second coming was no more actual than the first; the lost sheep
of Israel are not yet saved.45
Many of the concepts contained in the logia/sayings, which
are held up by Christian defenders as the core of Jesus's
teachings and a reflection of his goodness and compassion, can
also be found in the Vedas as spoken by the compassionate
Krishna and in the Dhammapada attributed to the equally
compassionate Buddha, as well as in the Tao Te Ching of the
Chinese sage Lao Tzu (611, century BCE).46
Likewise, a number of Jesus's parables were derived from
Buddhism and from the very ancient Indian sect of Jainism, such
as those of the prodigal son and the sower.47 As Larson says, "We
must thus summarize the basic teachings of Jesus, none of which
were original to Him."48
The Logia Iesou constituted the sayings element of the mythos
found in mystery schools that could be considered part of a
"salvation cult," whose practitioners were "spiritual physicians" in
the business of "saving souls." Once the code of secrecy regarding
the logia had been broken, numerous books were written
containing them. Bishop Papias purportedly published a fivevolume "Exegeses/Expositions on the Sayings of the Lord," thus
demonstrating that the sayings were a monolithic body separate
from the narrative. It is inexplicable that such a monumental
work by an early Christian father was "lost," except that it had to
be destroyed because it revealed the Savior as absolutely nonhistorical.

The Lord's Prayer
As concerns the supposed originality of the "Lord's Prayer,"
which is presented as having come clear out of the blue from the
very mouth of the Lord Himself, Wheless says it best:
Like the whole "Sermon on the Mount," the Prayer is a composite
of ancient sayings of the Scripture strung together to form it, as
the marginal cross-references show throughout.
We might add that the "Scripture" referred to by Wheless is
not only from the Old Testament but is part of the ancient
mythos/ritual: ". . . the Lord's Prayer was a collection of sayings
from the Talmud, many derived from earlier Egyptian prayers to
Osiris."49 Walker also relates that the Lord's Prayer was once the
Lady's Prayer:
The plea for daily bread incorporated into the Lord's Prayer must
have been a plea to the Goddess in earlier times, for she was
always the giver of bread, the Grain Mother ... 50
The Logos or Word
Jesus is called the "Word" or, "Logos," which, although it
appears mysterious and mystical to the uninitiated, is actually
commonplace in Greek parlance, as it has many meanings,
including "word," "speech," "rumor" and "reason." The logos is in
actuality a primitive concept, reflecting merely the way in which
God created the world, i.e., through speech. The Logos concept is
not new with Christianity but is applied to a number of older
deities in mythologies from the Mediterranean to China. Pike
relates:
The Word is also found in the Phoenician Creed. As in all those
of Asia, a Word of God, written in starry characters, by the
planetary Divinities, and communicated by the Demi-Gods, as a
profound mystery, to the higher classes of the human race, to be
communicated by them to mankind, created the world.51
Of the Logos-Jesus concept in the Gospel of John, Wheless
says:
As there can be no more positive and convincing proof that the
Christ was and is a Pagan Myth-the old Greek "Logos" of
Heraclitus and the Philosophers revamped by the Greek priest
who wrote the first chapter of the "Gospel according to St. John"
and worked up into the "Incarnate Son" of the old Hebrew God
for Christian consumption as the most sacred Article of the
Christian Faith and Theology. . . Thus confessedly [in the
Catholic Encyclopedia] is the Divine Revelation of the "Word
made flesh" a Pagan-Jewish Myth, and the very Pagan Demiurge
is the Christian Christ-"Very God"-and the "Second Person of
the Blessed Trinity."52

Lucifer
Although much is made of Lucifer, the "fallen angel," his
name only appears translated as such in one verse in the King
James bible, at Isaiah 14:12, where he is called "son of the
morning." "Lucifer" is also translated as "Day Star, son of Dawn."
This passage describes the day star's "fall from heaven" after he
attempts to "ascend to heaven; above the stars of God" to set his
throne. From this single passage, an enormous tale has taken
shape, with all sorts of speculation as to who Lucifer "really" was,
including everything from the leader of the devils to that of evil
aliens.
Despite all the political intrigue, Lucifer simply means "Light
Bearer," and he was in earliest times a sun god, which is why he
is called "Day Star, son of morning/dawn." The sun god Lucifer is
"cast out of heaven" by the other angels, or stars, as night
descends. This god/angel Lucifer is pre-Hebraic, found in
Canaan, Egypt and Mesopotamia, and was not originally
considered evil. In Dutch, a Lucifer is a match, a purely
utilitarian object that brings light and fire. Like the many gods of
other cultures, Lucifer was vilified by the Christians so they could
raise their own god above him. Ironically, since both are the day
or morning star, Jesus and Lucifer are in fact one and the same.
The Lucifer myth can also be found in the Greek story of the
"son of the sun," Phaeton, who was cast out of heaven by his
Father after committing the crime of hubris. The story of Vulcan,
the Roman solar god, is similar to the Lucifer myth, as he too is
cast out of heaven by the gods as darkness descends.
Melchizedek
The mysterious king of Salem, Melchizedek, or Adonizedek, as
he is also called in the Book of Jasher, is mentioned in the OT as
the priest of the Most High God (El Elyon) who blessed Abraham.
In the Epistle to the Hebrews, Jesus is named as a mere priest
"after the order of Melchizedek," a passage serving to establish
the Order of Melchizedek as the ultimate authority, beyond
Abraham and Jesus. In fact, the Christian Gnostics considered
Melchizedek a savior-god higher than Jesus: "Melchizedek was
the savior for angels, while Christ was only the savior for men."53
Like that of so many other biblical characters, the identity of
Melchizedek can be found in the pre-Yahwist cultures of the
Levant. As Walker states, "Jeru-salem was 'the House of Peace,'
or of the god Salem, whose earlier city was ruled by Melchizedek
(Genesis 14), the 'King of Light' called Melek or Molech in
Phoenicia." Molech is the sun and fire god, originally from Persia
and India, and worshipped by the Canaanites.55 The Molech/Melek cult also flourished in Paul's purported hometown
of Tarsus, as Heracles-Melkart.56 As stated, Solomon and other
Israelites worshipped Moloch/Molech/Melek/Milcom/Melchom:

Moloch was a god of the Ammonites, also worshiped among the
Israelites. Solomon built a temple to him, on the Mount of Olives,
and human sacrifices were offered to him.57
Sacrifice to Moloch/Molech was by burning, and when the
"sons of Judah" thus incinerated their children (Jer. 7:3 1), drums
were beaten and instruments were played to drown out the
screams.
Though vilified by the Yahwists, as Walker says, "For a while,
Molech was identified with Yahweh . . . Levite priests
eventually distinguished Yahweh from Molech and forbade the
latter's worship (Leviticus 18:21)."58
The baptism of Molech or Melchom was likewise by fire, which
is why Christ, as high priest of the Order of Melchizedek, was said
to baptize by fire. It is this baptism by fire, as well as immolation
by fire, as in burnt offerings, that distinguishes the Order of
Melchizedek; hence, when mention of the Order is made in the
Bible, it serves as a reference to these rites, the practitioners of
which are considered the "true" priesthood. Indeed, offering to
Molech is permitted to this day in the Talmud, although it is
debated as to whether or not one may pass the child through
fire.59
The Nativity
The birth celebration or nativity of the great savior existed as
a ritual long prior to the Christian era. As Frazer says:
The ritual of the nativity, as it appears to have been celebrated in
Syria and Egypt, was remarkable. The celebrants retired into
certain inner shrines, from which at midnight they issued a loud
cry, "The Virgin has brought forth! The light is waxing!" The
Egyptians even represented the new-born sun by the image of an
infant which on his birthday, the winter solstice, they brought
forth and exhibited to his worshippers.60
Hazelrigg explains the meaning within the mythos of the
nativity and the rest of the sacred king drama:
The Nativity, the Betrayal, the Crucifixion, and the Resurrection
are but quarterly stages in the mystic journey, expressed as a
geometrical ration in natural physics-ever the same whether
applied to the four quarters of the day, the four lunar phases,
the four cardinal points or seasons in the solar revolution ... 61

The Sabbath
The Sabbath predates the Jewish religion and is found in the
Middle East and India, where it signified the seventh-day rest of
the Goddess Durga.62 Ignorant of its origins, the various Christian
sects have been squabbling for centuries as to when the Sabbath
should be observed, as ordained by the Jewish god Yahweh. The
"purists" feel that Sabbath is to be observed on Saturday, rather
than the "Pagan" day of Sunday adopted by the "corrupt" Catholic
Church; however, Saturday is also a "Pagan" day, named for
"Saturn." As Doane relates:
The planet Saturn very early became the chief deity of Semitic
religion. Moses consecrated the number seven to him . . . "The
Seventh day was sacred to Saturn throughout the east." . . .
'Saturn's day was made sacred to God, and the planet is now
called cochab shabbath, 'The Sabbath Star.' The sanctification of
the Sabbath is clearly connected with the word Shabua or
Sheba, i.e., seven."63
The Second Coming/Day of Judgment
Although billions of people over the centuries have been
waiting endlessly for the Second Coming of Jesus, believing that it
is a very unusual event, the "second coming" has been expected
of numerous savior-gods, including Krishna, Buddha, Bacchus,
Quetzalcoatl and others around the world. The same can be said
of the end of the world, the millennium and the Day of Judgment.
Of the Day of Judgment, Doane relates: "Prof. Carpenter, referring
to the Egyptian Bible-which is by far the most ancient of all holy
books-says: `In the "Book of Dead," there are used the very
phrases we find in the New Testament, in connection with the day
of judgment. m64 The "Second Coming," in fact, is the return of
the sun in a new precessional age.
The Seventy/Seventy-Two
The number of disciples is represented variously in the
gospels, from 12 to 70 to 72. This numerical trio can be explained
by the mythos and not as history. To begin with, "72" was often
rounded off to 70, so the two numbers are interchangeable.
Tradition holds that there are 72 names of God,65 which is
appropriate, since 72 is yet another sacred number, the reason
why there are also 72 nations in the 10th chapter of Genesis. Like
Jesus, Confucius (61h century BCE) had 72 initiated disciples.66
Furthermore, the 72 are the same accomplices of Set who plotted
the death of Osiris.
The 72 actually represent the decans or dodecani, divisions of
the zodiacal circle into 5° each, also considered constellations. In addition, it takes 72 years for the precession of the equinoxes to
move one degree. As noted, the story of Jacob's Ladder with 72
ascending and descending angels is actually a reflection of the
zodiac and the angles of the decans. Furthermore, the magical
pentagram or pentacle is made from the division of the decans.
Regarding the pentacle, the number 72 and the legendary 72
translators of the Hebrew bible into Greek, Walker says:

To draw a pentacle, one divides a circle into five arcs of seventytwo degrees each. Seventy-two is the prime magic number ... So
magical was 72 that one of the most durable myths about the
origin of the Bible called it the Book of the Seventy-Two
(Septuagint), claiming that it had been translated from Hebrew to
Greek in the third century B.C. by seventy-two scholars
simultaneously, and that each version was precisely the same as
all seventy-one others. This silly story was an article of Christian
faith throughout the Middle Ages.67
In Gnostic texts, the chariot of Ezekiel is the wheel of the
zodiac with the 72 decans, representing the "chariot of the Sun."
Doresse relates the Gnostic interpretation: "The chariot, we are
told, has been taken for a model by the seventy-two gods who
govern the seventy-two languages of the peoples."68
Transubstantiation
The doctrine of transubstantiation, found at 1 Corinthians 1012, represents the miraculous transformation of bread and wine
into the body and blood of Christ. However, this sort of magical
ritual was practiced around the world in a variety of forms eons
before the Christian era and is, therefore, in no way original to
Christianity:
... the ancient Mexicans, even before the arrival of Christianity,
were fully acquainted with the doctrine of transubstantiation and
acted upon it in the solemn rites of their religion. They believed
that by consecrating bread their priests could turn it into the
very body of their god, so that all who thereupon partook of the
consecrated bread entered into a mystic communion with the
deity by receiving a portion of his divine substance into
themselves. The doctrine of transubstantiation, or the magical
conversion of bread into flesh, was also familiar with the Aryans
of ancient India long before the spread and even the rise of
Christianity.69
This practice has been considered barbaric and savage by
non-Catholic Christians and other religionists, not to mention
ludicrous by nonreligionists. The pre-Christian ancients knew
that the transubstantiation was allegorical, not actual: "When we
call corn Ceres and wine Bacchus,' says Cicero, 'we use a common figure of speech; but do you imagine that anybody is so
insane as to believe that they thing he feeds upon is a god? 70

The Trinity
The trinity or triune deity is yet another aspect of the
ubiquitous mythos, found in countless other cultures long prior
to the Christian era. Obviously, then, the concept did not
originate with Jesus; in fact, it was not adopted into Christianity
until the Council of Nicea in 325. Like so many aspects of
Christianity, the trinity was originally found in the Egyptian
religion. As Churchward says:
Such mysteries as the Trinity, the Incarnation, and the Virgin
Birth, the Transfiguration on the Mount, the Passion, Death,
Burial, Resurrection and Ascension, Transubstantiation and
Baptismal Regeneration, were all extant in the mysteries of
Amenta with Horus or lu-em-Hotep as the Egyptian Jesus."
Jacolliot notes that the Trinity is also of Indian origin: "The
Trinity in Unity, rejected by Moses, became afterwards the
foundation of Christian theology, which incontestably acquired it
from India."
Over the millennia, the trinity took different forms: all-female,
all-male and mixed. The earliest trinities in many places were allfemale. As Walker relates:
From the earliest ages, the concept of the Great Goddess was a
trinity and the model for all subsequent trinities, female, male or
mixed. . . . Even though Brahmans evolved a male trinity of
Brahma, Vishnu, and Shiva to play these parts [of Creator,
Preserver and Destroyer], Tantric scriptures insisted that the
Triple Goddess had created these gods in the first place.... The
Middle East had many trinities, most originally female. As time
went on, one or two members of the triad turned male. The usual
pattern was Father-Mother-Son, the Son figure envisioned as a
Savior. . . . Among Arabian Christians there was apparently a
holy trinity of God, Mary, and Jesus, worshipped as an
interchangeable replacement for the Egyptian trinity of Osiris,
Isis, and Horus. . . 71
In the solar mythos, the trinity also represents the sun in
three stages: Newborn (dawn), mature (full-grown at 12 noon),
and "old and dying, at the end of the day (going back to the
Father)."73
The trinity is even found in Peru, a fact that prompted the
perturbed Rev. Father Acosta to remark:
It is strange that the devil after his manner has brought a Trinity
into idolatry, for the three images of the sun called Apomti,
Churunti, and Intiquaoqui, signify Father and Lord Sun, the Son
Sun, and the Brother Sun.

In reality these infamous "devil" comments are reflective of
sheer cultural and racial bigotry, not to mention the appalling
ignorance and stupidity of those supposedly entrusted by the
"omniscient and omnipotent Lord God" with the instruction of the
entire human race.
Thus, we discover the most important tenets, doctrines and
other elements of the gospel story and Christian religion are
unoriginal and mythological. Indeed, the onion of the "historical
Jesus" has been peeled, and there remains no core to be found,
only the pre-Christian mythos and ritual.
[image:]
1. Walker, WEMS, 195.
2. Higgins, II, 88.
3. Walker, WEMS, 232-3.
4. Walker, WEMS, 40.
5. Massey, EBD, 80.
6. Doane, 824.
7. Massey, HJMC, 39.
8. Doane, 226.
9. Doane, 197.
10. Walker, WEMS, 188.
11. A. Churchward, 9.
12. A. Churchward, 363.
13. The Naked Truth."
14. Carpenter, 183.
15. Walker, WEMS, 188.
16. Higgins, I, 219.
17. ben Yehoshua, (Emphasis added.)
18. Massey, HJMC, 35.
19. Jackson, 58.
20. Walker, WEMS, 78-9.
21. Frazer, 681.
22. Jackson, 197-8.
23. Eusebius, 252-3.
24. Massey, EBD, 107-9.
25. Doane, 214-5.
26. Graves, BS, 78-9.
27. Doane, 391.
28. Walker, WDSSO, 219.
29. Walker, WDSSO, 287.
30. Wheless, IISGW
31. Walker, WEMS, 354.
32. Walker, WEMS, 354.
33. Graham, 354-5.
34. A. Churchward, 290.
35. Dujardin, 53-4.
36. Higgins, I, 636.
37. Pike, 448.
38. Mack, 47.
39. Massey, HJMC, 151.
40. Massey, HJMC, 152-3.
41. Mead, DJL.
42. Robertson, 64.

43. Carpenter, 213.
44. Potter, 169-70.
45. Massey, GHC, 4-11.
46. Steele, Was Jesus a Taoist?"
47. Larson, 349.
48. Larson, 411.
49. Walker, WEMS, 469.
50. Walker, WDSSO, 482.
51. Pike, 268.
52. Wheless, 155-6.
53. Walker, WEMS, 631.
54. Walker, WEMS, 885.
55. Higgins, 1, 82.
56. Walker, WEMS, 1003.
57. Doane, 108 fn.
58. Walker, WEMS, 1003.
59. Sanhedrin, 64a-64b; Soncino Press, 437-44 1.
60. Frazer, 416.
61. Hazelrigg, 16.
62. Walker, WDSSO, 191.
63. Doane, 393 fn.
64. Doane, 245.
65. Higgins, 1, 780.
66. Higgins, I, 789.
67. Walker, WDSSO, 73.
68. Doresse, 166.
69. Frazer, 568.
70. Frazer, 578.
71. A. Churchward, 393.
72. Walker, WEMS, 1018.
73. Leedom, 200.

[image:]Pre-Christian Asian
crucifixes of Krishna
(Doane)

I lercules bending under
the Cross made of
the two pillars of I leaven
(Doane)
[image:]

[image:]Christ as Lamb of God
(Biedermann)

The Patriarchs and Saints are the Gods of Other Cultures
As demonstrated, Christianity was built upon a long line of
myths from a multitude of nations and basically represents the
universal astrological mythos and ritual. In its creation was used
a typical mythmaking device: To wit, when an invading culture
takes over its predecessors, it often vilifies the preceding gods and
goddesses or demotes them to lesser gods, patriarchs, prophets,
kings, heroes and/or saints. Such mythmaking is found
throughout the Old Testament as well, as previously noted
regarding the "prophets" Daniel, Esther and Deborah, who were
ancient gods of other cultures. As also demonstrated, prior to the
vilification of the Baals of Canaan, Yahweh himself was a Baal. In
fact, the Old Testament actually records the epics of Canaanite
gods, as was evidenced with the discovery in 1975 of 20,000 clay
tablets nearly 4,500 years old in the ruins of the large city of Ebla
at Tell Mardikh in northwestern Syria. Of Ebla, John Fulton says,
"It existed 1,000 years before David and Solomon and was
destroyed by the Akkadians in around 1600 BC."' The language
recorded on these tablets is old Canaanite, very similar to biblical
Hebrew, written in the Sumerian cuneiform script. These tablets
contain hundreds of place names, a number of which are found
in the Old Testament, including "Urusalima," i.e., Jerusalem.
They also contain the names of Hebrew "patriarchs" who,
according to the Bible, would not exist for hundreds to over a
thousand years later, such as "Ab-ra-mu (Abraham), E-sa-um
(Esau), Ish-ma-ilu (Ishmael), even Is-ra-ilu (Israel), and from later
periods, names like Da-`u'dum (David) and Sa-'u-lum (Saul)."2
The tablets also contain the Canaanite creation and flood myths
from which the very similar biblical versions were obviously
plagiarized. In reality, the Israelites were mainly Canaanites,
passing along the myths of their ancestors, which were corrupted
over the centuries.
When the Yahwists imposed monotheism on both the
Levantine peoples and their scriptures, they subjugated the wide
variety of Canaanite Baals under their "one Lord" and turned
these "foreign" gods into "patriarchs" and assorted other
characters, good and bad. As Dujardin says:
Where Judaism fully succeeded, the ancient Baals of Palestine
were transformed into heroic servants of Jahveh; where it gained
only a partial victory, they became secondary gods.... Many of
the old Baals of Palestine were assimilated by Judaism, which
converted them into heroes in the cause of Jahveh, and in fact
many scholars agree that the patriarchs of the Bible are the
ancient gods of Palestine.3

Dujardin further outlines the process by which "Baals" or
"foreign" gods were changed into Hebrew patriarchs, kings,
prophets and heroes:
1. The ancient divinities of Palestine are transformed by the
Bible into historical characters and turned into servants of
Jahveh.
2. Their sanctuaries are turned into sanctuaries raised by them
to Jahveh, or into tombs where they are buried, or into
monuments of their exploits. Sometimes, however, their
names, or those of the animals that they had been originally,
were given to a place, and were no longer used except to
denote it.
3. The names of the clans, derived from these divinities and
from the names of animals that they had originally been,
became the names of persons, and were introduced into the
interminable genealogies invented to glorify great families of
the Jewish state. All this was by way of assimilation.
4. Proscription was effected by devoting to abomination all the
cults that offered resistance.
5. Also by making impure such animals as had originally been
ancient gods, by forbidding the eating of them, or by putting
a curse on them.
6. And by transforming some of the rites and myths of these
cults into historical legends.'
In this manner, ancient gods of other nations were mutated
into not only biblical individuals but also tribes and nations.
Noah and the Flood
The fable of Noah purports to be the true story of the
progenitor of the human race; however, like so many other
biblical characters, Noah is a myth, found earlier in India, Egypt,
Babylon, Sumer and other places. The fact is that there have
been floods and deluge stories in many different parts of the
world, including but not limited to the Middle East. As
Churchward says:
There was never any one Great Deluge as in the Biblical
rendering. . . . at least ten Great Deluges have taken place at
each glacial epoch, when the snow and ice have melted. . . .
There was also a great inundation once a year-when the Nile
came down in flood. There is a portrayal on the monuments
where Num is in his boat or Ark waiting for this flood.5
Regarding the ubiquitous flood myth, Walker says:
The biblical flood story, the "deluge," was a late offshoot of a
cycle of flood myths known everywhere in the ancient world.
Thousands of years before the Bible was written, an ark was
built by the Sumerian Ziusudra. In Akkad, the flood hero's name was Atrakhasis. In Babylon, he was Uta-Napishtim, the only
mortal to become immortal. In Greece he was Deucalion, who
repopulated the earth after the waters subsided and after the
ark landed on Mt. Parnassos] . . . In Armenia, the hero was
Xisuthros-a corruption of Sumerian Ziusudra-whose ark
landed on Mount Ararat. According to the original Chaldean
account, the flood hero was told by his god, "Build a vessel and
finish it. By a deluge I will destroy substance and life. Cause
thou to go up into the vessel the substance of all that has life."6

Xisuthros or Ziusudra was considered the "10th king," while
Noah was the "10th patriarch." Noah's "history" can also be found
in India, where there is a "tomb of Nuh" near the river Gagra in
the district of Oude or Oudh, which evidently is related to Judea
and Judah. The "ark-preserved" Indian Noah was also called
"Menu." Noah is also called "Nnu" and "Naue," as in "Joshua son
of Nun/Jesus son of Naue," meaning not only fish but also water,
as in the waters of heaven. Furthermore, the word Noah, or Noe,
is the same as the Greek vou;, which means "mind," as in
"noetics," as does the word Menu or Menes, as in "mental." In
Hebrew, the word for "ark" is THB, as in Thebes, such that the
Ark of Noah is equivalent to the Thebes of Menes, the legendary
first king of the Egyptians, from whose "history" the biblical
account also borrowed.
Obviously, then, Noah's famous "ark," which misguided souls
have sought upon the earth, is a motif found in other myths. As
Doane relates, "The image of Osiris of Egypt was by the priests
shut up in a sacred ark on the 17th of Athyr (Nov. 13th), the very
day and month on which Noah is said to have entered his ark."7
Noah is, in fact, another solar myth, and the ark represents the
sun entering into the "moon-ark," the Egyptian "argha," which is
the crescent or arc-shaped lunette or lower quarter of the moon.
This "argha of Noah" is the same as Jason's "Argonaut" and
"arghanatha" in Sanskrit.8 Noah's ark and its eight "sailors" are
equivalent to the heavens, earth and the seven "planets," i.e.,
those represented by the days of the week. As to the "real" Noah's
ark, it should be noted that it was a custom, in Scotland for one,
to create stone "ships" on mounts in emulation of the mythos,
such that any number of these "arks" may be found on Earth.
Like Noah, the Sumerian Ziusudra had three sons, including
one named "Japetosthes," essentially the same as Noah's son
Japheth, also related to Pra-japati9 or Jvapeti, son of the Indian
Menu, whose other sons possessed virtually the same names as
those of Noah, i.e., Shem and Ham. As Hazelrigg says, "These
parallel the Hindu version of the same myth, wherein Menu
Satyvrah figures as Noah, and Sherma, Charma, and Jvapeti are
easily identified with the offspring."'o

In the Bible, Noah's sons are depicted as the "fathers" of
various nations and races: Shem is the progenitor of the Semites;
Japheth, the Aryans; and Ham, the "Hamites," or Africans. The
story has been turned into racist propaganda, as the Semites are
considered the best and Japhethites suitable enough to "dwell in
the tents of the Semites," while the Hamites are to serve as slaves
to the other two, as a punishment for Ham ridiculing the
drunken, naked Noah. Not only is such a punishment absurdly
harsh, but Noah is not a historical character; thus, a fable has
served to justify slavery.
The sons of Noah, of course, are also not historical, as Shem
.was actually a title of Egyptian priests of Ra."" The three sons of
Noah, in fact, represent the three divisions of the heavens into
1200 each.'2 As characters in the celestial mythos, Noah
corresponds to the sun and Shem to the moon, appropriate since
the Semitic Jews were moon-worshippers.
Abraham and Sarah
Although Abraham is held up as the patriarch of the Hebrews
and Arabs, the original Abraham and Sarah were the same as the
Indian god Brahma and goddess Sarasvati, the "Queen of
Heaven," and the story of Abraham's migration is reflective of a
Brahmanical tribe leaving India at the end of the Age of Taurus.
This identification of Abraham and Sarah as Indian gods did not
escape the notice of the Jesuit missionaries in India; indeed, it
was they who first pointed it out.' Concerning the patriarch and
his wife, Walker states:
This name meaning "Father Brahm" seems to have been a
Semitic version of India's patriarchal god Brahma; he was also
the Islamic Abrama, founder of Mecca. But Islamic legends say
Abraham was a late intruder into the shrine of the Kaaba. He
bought it from priestesses of its original Goddess. Sarah, "the
Queen," was one of the Goddess's titles, which became a name of
Abraham's biblical "wife." . . . In the tale of Isaac's near-killing,
Abraham assumed the role of sacrificial priest in the druidic
style, to wash Jehovah's sacred trees with the Blood of the Son:
an ancient custom, of which the sacrifice of Jesus was only a
late variant.14
Brahma and Sarasvati were apparently also turned into the
Indian patriarch Adjigarta and his wife Parvati. Like Abram/
Abraham, in the Indian version Adjigarta beseeches the Lord for
an heir and eventually takes a young red goat to sacrifice on the
mountain, where the Lord speaks to him. As in the biblical tale, a
stranger approaches Parvati, who gives him refreshments, and
tells her that she will bring forth a son named Viashagagana
(Isaac), "the reward of Alms." When the child is 12, the Lord commands Adjigarta to sacrifice him, which the father faithfully
begins to do, until the Lord stops him and blesses him as the
progenitor of a virgin who will be divinely impregnated. Of the
near-sacrifice by Abraham, Graham says, "This too is an old story
and like so many others in the Bible, originated in India. Siva,
like Abraham, was about to sacrifice his son on a funeral pyre,
but his God, repenting, miraculously provided a rhinoceros
instead."15

Abraham also seems to have been related to the Persian evil
god, Ahriman, whose name was originally Abriman. Furthermore,
Graham states, "The Babylonians also had their Abraham, only
they spelt it Abarama. He was a farmer and mythological
contemporary with Abraham."16
Hazelrigg relates that Abraham is also identified with the
planet Saturn:
"The Semitic name, Abraham," says Dr. Wilder, "appears to be
made from the two words Ab and Ram, thus signifying The
Father on High.' This, in astral theology, is a designation of the
planet Saturn, or Kronos, and of the divinity bearing those
names." . . . "Where, then, shall we find the difference between
the patriarch Abraham and the god Saturn? Saturn was the son
of Terra, and Abraham was the son of Terah." . . . "Our Father
which art in heaven" was a direct prayer to this paternal
principle, and for this reason Christ (Sun) is expressly
denominated as the Son of Abraham, or Son of the Father,
because the Sun is the center of a system about which Saturn
describes an encompassing circle. 17
Regarding details of the Abramic story, Walker says:
The biblical mother-shrine Mature at Hebron included a sacred
oak in a female-symbolic grove. Old Testament scribes pretended
it was the home of Abraham, although even in the fourth century
A.D. it was still a pagan site, dedicated to the worship of
"idols."18
Furthermore, Abram's "Ur of the Chaldees" apparently does
not originally refer to the Ur in Mesopotamia and to the Middle
Eastern Chaldean culture but to an earlier rendition in India,
where Higgins, for one, found the proto-Hebraic Chaldee
language.
Regarding Sarah, Walker relates that the "original name of
Israel meant `the tribe of Sarah.' Her name was formerly Sara'i,
The Queen, a name of the Great Goddess in Nabataean
inscriptions. Priests changed her name to Sarah in the sixth
century B.C."19 These stories serve not as chronicles of
individuals but of gods and tribes, such that, as Walker further
relates, "Sarah was the maternal goddess of the `Abraham' tribe that formed an alliance with Egypt in the 3rd millennium B.C."20
Hence the story of Abraham and Sarah in Egypt.

Moses, the Exodus, the Ten Commandments
The legend of Moses, rather than being that of a historical
Hebrew lawgiver, is found from the Mediterranean to India, with
the character having different names and races, depending on the
locale: "Manou" is the Indian legislator. "Nemo the lawgiver," who
brought down the tablets from the Mountain of God, hails from
Babylon. "Mises" is found in Syria, where he was pulled out of a
basket floating in a river. Mises also had tablets of stone upon
which laws were written, and a rod with which he did miracles,
including parting waters and leading his army across the sea.21 In
addition, "Manes the lawgiver" took the stage in Egypt, and
"Minos" was the Cretan reformer.
Jacolliot traces the original Moses to the Indian Manou: "This
name of Manou, or Manes ... is not a substantive, applying to an
individual man; its Sanscrit signification is the man, par
excellence, the legislator. It is a title aspired to by all the leaders
of men in antiquity."
Like Moses, Krishna was placed by his mother in a reed boat
and set adrift in a river to be discovered by another woman. The
Akkadian Sargon also was placed in a reed basket and set adrift
to save his life. In fact, "The name Moses is Egyptian and comes
from mo, the Egyptian word for water, and uses, meaning saved
from water, in this case, primordial."22 Thus, this title Moses
could be applied to any of these various heroes saved from the
water.
Walker elaborates on the Moses myth:
The Moses tale was originally that of an Egyptian hero, Ra-
Harakhti, the reborn sun god of Canopus, whose life story was
copied by biblical scholars. The same story was told of the sun
hero fathered by Apollo on the virgin Creusa; of Sargon, king of
Akkad in 2242 B.C.; and of the mythological twin founders of
Rome, among many other baby heroes set adrift in rush baskets.
It was a common theme.23
Furthermore, Moses's rod is a magical, astrology stick used by
a number of other mythical characters. Of Moses's miraculous
exploits, Walker also relates:
Moses's flowering rod, river of blood, and tablets of the law were
all symbols of the ancient Goddess. His miracle of drawing water
from a rock was first performed by Mother Rhea after she gave
birth to Zeus, and by Atalanta with the help of Artemis. His
miracle of drying up the waters to travel dry-shod was earlier
performed by Isis, or Hathor, on her way to Byblos.24

And Higgins states:
In Bacchus we evidently have Moses. Herodotus says [Bacchus]
was an Egyptian . . . The Orphic verses relate that he was
preserved from the waters, in a little box or chest, that he was
called Misem in commemoration of the event; that he was
instructed in all the secrets of the Gods; and that he had a rod,
which he changed into a serpent at his pleasure; that he passed
through the Red Sea dry-shod, as Hercules subsequently did ...
and that when he went to India, he and his army enjoyed the
light of the Sun during the night: moreover, it is said, that he
touched with his magic rod the waters of the great rivers Orontes
and Hydaspes; upon which those waters flowed back and left
him a free passage. It is even said that he arrested the course of
the sun and moon. He wrote his laws on two tablets of stone. He
was anciently represented with horns or rays on his head.25
It has also been demonstrated that the biblical account of the
Exodus could not have happened in history. Of this implausible
story, Mead says:
... Bishop Colenso's ... mathematical arguments that an army
of 600,000 men could not very well have been mobilized in a
single night, that three millions of people with their flocks and
herds could not very well have drawn water from a single well,
and hundreds of other equally ludicrous inaccuracies of a similar
nature, were popular points which even the most unlearned
could appreciate, and therefore especially roused the ire of
apologists and conservatives.26
The apologists and conservatives, however, have little choice
in the matter, as there is no evidence of the Exodus and
wandering in the desert being historical:
But even scholars who believe they really happened admit that
there's no proof whatsoever that the Exodus took place. No
record of this monumental event appears in Egyptian chronicles
of the time, and Israeli archaeologists combing the Sinai during
intense searches from 1967 to 1982 years when Israel occupied
the peninsula-didn't find a single piece of evidence backing the
Israelites' supposed 40-year sojourn in the desert.
The story involves so many miracles-plagues, the parting of
the Red Sea, manna from heaven, the giving of the Ten
Commandments-that some critics feel the whole story has the
flavor of pure myth. A massive exodus that led to the drowning of
Pharaoh's army, says Father Anthony Axe, Bible lecturer at
Jerusalem's Ecole Biblique, would have reverberated politically
and economically through the entire region. And considering that
artifacts from as far back as the late Stone Age have turned up
in the Sinai, it is perplexing that no evidence of the Israelites'
passage has been found. William Dever, a University of Arizona
archaeologist, flatly calls Moses a mythical figure. Some scholars
even insist the story was a political fabrication, invented to unite the disparate tribes living in Canaan through a falsified heroic
past.27

Potter sums up the mythicist argument regarding Moses:
The reasons for doubting his existence include, among others, (1)
the parallels between the Moses stories and older ones like that
of Sargon, (2) the absence of any Egyptian account of such a
great event as the Pentateuch asserts the Exodus to have been,
(3) the attributing to Moses of so many laws that are known to
have originated much later, (4) the correlative fact that great
codes never suddenly appear full-born but are slowly evolved, (5)
the difficulties of fitting the slavery, the Exodus, and the
conquest of Canaan into the known chronology of Egypt and
Palestine, and (6) the extreme probability that some of the twelve
tribes were never in Egypt at all.28
As Churchward states, "Only one mention of the people of
Israel occurs by name on all the monuments of Egypt.... There is no
possibility of identifying this with the Biblical Israelites."29 He
continues:
Israel in Egypt is not an ethnical entity-the story represents the
children of Ra in the Lower Egypt of Amenta, built or founded by
Ptah, and entirely mythical. . . . The Books of Genesis, Exodus,
and Joshua are not intentional forgeries; the subject-matter was
already extant in the Egyptian Mysteries, and an exoteric version
of the ancient wisdom has been rendered in the form of historic
narrative and ethnically applied to the Jews. . . . The chief
teachers have always insisted on the allegorical nature of the
Pentateuch. Thus it is seen that "Biblical History" has been
mainly derived from misappropriated and misinterpreted
wisdom of Egypt contained in their mythological and
eschatological representation as witnessed by the "Ritual of
Ancient Egypt."30
The Exodus is indeed not a historical event but constitutes a
motif found in other myths. As Pike says, "And when Bacchus
and his army had long marched in burning deserts, they were led
by a Lamb or Ram into beautiful meadows, and to the Springs
that watered the Temple of Jupiter Ammon."31 And Churchward
relates, "Traditions of the Exodus are found in various parts of
the world and amongst people of different states of evolution, and
these traditions can be explained by the Kamite [Egyptian]
rendering only."32 Indeed, as Massey states, "'Coming out of Egypt'
is a Kamite expression for ascending from the lower to the upper
heavens. "33
Churchward further outlines the real meaning of the Exodus:
The Exodus or "Coming out of Egypt" first celebrated by the
festival of Passover or the transit at the vernal equinox, occurred
in the heavens before it was made historical as the migration of the Jews. The 600,000 men who came up out of Egypt as
Hebrew warriors in the Book of Exodus are 600,000 inhabitants
of Israel in the heavens according to Jewish Kabalah, and the
same scenes, events, and personages that appear as mundane in
the Pentateuch are celestial in the Book of Enoch.34

Churchward continues, also explaining the notorious
"plagues":
If we wish to show that the Jews' version was a fable, we can
obtain the proofs in Egypt, and nowhere else. The sufferings of
the Chosen People in Egypt, and their miraculous exodus out of
it, belong to the celestial allegory . . . The allegory of the Solar
drama was performed in the mysteries of the divine netherworld, and had been performed by symbolical representations
ages before it was converted into a history of the Jews by the
literalizers of the Ancient Symbolism. The tale of the ten plagues
of Egypt contains an esoteric version of the tortures inflicted on
the guilty in the ten hells of the underworld.35
The exodus out of Egypt refers to that out of Amenta, which
"is described in the Ritual as consisting of two parts called `Egypt
and the desert land or wilderness.'"36 Of the ritualistic wandering
in the wilderness, Churchward says:
The Struggle of Set and Horus in the desert lasted forty days, as
commemorated in the forty days of the Egyptian Lent, during
which time Set, as the power of drought and sterility, made war
on Horus in the water and the buried germinating grain. . . .
These forty days have been extended into forty years, and
confessedly so by the Jews.37
In addition, the miraculous "parting of the Red Sea" has
forever mystified the naive and credulous masses and scholars
alike, who have put forth all sorts of tortured speculation to
explain it. The parting and destruction of the hosts of Pharaoh at
the Red Sea is not recorded by any known historian, which is
understandable, since it is, of course, not historical and is found
in other cultures, including in Ceylon/ Sri Lanka, out of which the
conquering shepherd kings (Pharaohs) were driven across
"Adam's Bridge" and drowned.38 This motif is also found in the
Hawaiian and Hottentot versions of the Moses myth, prior to
contact with outside cultures.39 The crossing of the Red Sea is
astronomical, expressly stated by Josephus to have occurred at
the autumnal equinox,40 indicating its origin within the mythos.
Moreover, the famed Ten Commandments are simply a
repetition of the Babylonian Code of Hammurabi and the Hindu
Vedas, among others. As Churchward says:
The "Law of Moses" were the old Egyptian Laws . . .; this the
stele or "Code of Hammurabi" conclusively proves. Moses lived
1,000 years after this stone was engraved.41

Walker relates that the "stone tablets of law supposedly given
to Moses were copied from the Canaanite god Baal-Berith,
`God of the Covenant.' Their Ten Commandments were similar to
the commandments of the Buddhist Decalogue. In the ancient
world, laws generally came from a deity on a mountaintop.
Zoroaster received the tablets of law from Ahura Mazda on a
mountaintop."42
Doane sums it up when he says, "Almost all the acts of Moses
correspond to those of the Sun-gods."43 However, the Moses story
is also reflective of the stellar cult, once again demonstrating the
dual natured "twin" Horus-Set myth and the battle for supremacy
between the day and night skies, as well as among the solar,
stellar and lunar cults. Churchward relates:
The Jews strictly are of the Tribe, or Totemic Clan of Judah. The
Israelites were not Jews, although some Jews may be Israelites.
Moses and his followers have been termed Israelites, but there is
no evidence that the "Israelites" were ever in Egypt except once
when they made a raid, and were driven back with great
slaughter. The Israelites, a mythological name, were a number of
Totemic Tribes who originally left Egypt and went to the East
during the Stellar Cult.44
Joshua
As noted, early Christian father Tertullian made the ridiculous
claim that "the Lord" had "rehearsed his subsequent incarnation"
as Jesus by becoming characters recorded in the OT. The major
such character about which Tertullian and the other fathers write
is the prophet and warrior Joshua, son of Nun, also translated as
Jesus, son of Naue, who allegedly led the Israelites into the
"promised land" and destroyed the city of Jericho, among other
such pillage and slaughter. Of Joshua's purported adventures,
Time reports:
Historians generally agree that Joshua's conquest would have
taken place in the 13th century B.C. But British researcher
Kathleen Kenyon, who excavated at Jericho for six years, found
no evidence of destruction at that time. Indeed, says Dead Sea
Scrolls curator emeritus Broshi, "the city was deserted from the
beginning of the 1Sth century until the 11th century B.C." So was
Ai, say Broshi and others. And so, according to archaeological
surveys, was most of the land surrounding the cities. Says
Broshi: "The central hill regions of Judea and Samaria were
practically uninhabited. The Israelites didn't have to kill and
burn to settle."45
In reality, the patriarch Joshua was based on Horus as "Iusa,"
and the Joshua story represents the Horus cult in the Levant,
when the stellar cult of the "sons of Seth" yielded to the solar. Joshua is not only Horus himself but also his "brother," the
Egyptian god "Shu," or "Shu-si-Ra," the "auxiliary" or son of Ra
and "Uplifter of the Heavens," and Joshua was said to be the
"preserver" or "deliverer" sun in Aries.46 As Churchward says of
Shu:

He is the helper of Horus as the Solar God upon the horizon
where the great battle is fought against the Apap of darkness ...
This has been rendered in the Hebrew as "Joshua helping to
fight the battle of the Lord." . . . Shu was chief of the sustaining
powers of the firmament, who were known in one phase as the
seven giants. He then became the elevator of the Heavens that
was imaged as the Cow of Nut. Lastly, he was the sustaining
power with Atum-Horus in the Double Equinox.47
In Canaan, Joshua was Baal Jehoshua, the "Lord of
Salvation," but when his cult had been suppressed by the
Levites/Yahwists, he was demoted to a Hebrew patriarch and
hero of the northern kingdom. However, his worship was
continued "underground" atop Mt. Carmel, site of a pre-Christian
temple of the Lord Jesus, Baal Jeshouah.48
Indeed, the Joshua cult was situated in basically the same
area where the Christ drama allegedly took place, with Joshua
mutating into Jesus.49 In fact, the cult of the solar hero Joshua
performed the sacred king drama at Gilgal, which in Greek is
Galilee (Jos. 12:23), so "Jesus of Galilee" could read "Joshua of
Gilgal," and vice versa. Like Jesus, Moses, Horus, Perseus and
others, Joshua was a "fatherless hero born of 'waters' (Maria)."so
Furthermore, at 1 Corinthians 10:4 Paul claims that Christ
"the Rock" followed the Hebrews at the time of their exodus out of
Egypt, as did Joshua, according to the biblical myth. As Dujardin
says, "The history of the ancient religion of Jesus goes back to the
Stone Age and is prior to the settlement of the Canaanite tribes of
Palestine."51 Robertson states:
The hypothesis that Joshua is the original Jesus-the origin of
the myths which blended in a composite pattern mistaken for
real history-solves many problems. . . . The association of
Joshua with conceptions of Logos, Son of God, and Messiah is
present in the Pentateuch.52
As noted, the association of Jesus with Joshua was admitted
by early Christian fathers, particularly when they were trying to
give scriptural authority to Jesus's alleged advent because the
story was being challenged. In his 2nd Apology, Justin Martyr not
only acknowledges but insists upon the Jesus-Joshua
identification:
JOSHUA WAS A FIGURE OF CHRIST. . . . Jesus (Joshua), as I
have now frequently remarked ... when he was sent to spy out the land of Canaan, was named by Moses Jesus (Joshua). Why
he did this you neither ask, nor are at a loss about it, nor make
strict inquiries. Therefore Christ has escaped your notice; and
though you read, you understand not; and even now, though you
hear that Jesus is our Christ, you consider not that the name
was bestowed on Him not purposelessly nor by chance.... But
since not only was his name altered, but he was also appointed
successor to Moses, being the only one of his contemporaries
who came out from Egypt, he led the surviving people into the
Holy Land; and as he, not Moses, led the people into the Holy
Land, and as he distributed it by lot to those who entered along
with him, so also Jesus the Christ will turn again the dispersion
of the people, and will distribute the good land to each one,
though not in the same manner... For I have proved that it was
Jesus who appeared to and conversed with Moses, and
Abraham, and all the other patriarchs without exception,
ministering to the will of the Father; who also, I say, came to be
born man by the Virgin Mary and lives for ever.

Martyr also relates the passage in the book of Zechariah in
which Joshua, like Jesus, contends with the devil, comparing it
with the "mystery of Christ," thus again virtually equating the
Canaanite baal/Hebrew "prophet" with the Christian savior.
David
The great King David, from whose lineage Jesus, the "King of
the Jews," was purported to have come, has been much exalted
over the centuries. However, even though according to the biblical
tale David was well known and "all the kings of the earth sought
his presence" (2 Chron. 9:23), there is no record of David in nonHebraic sources, such as the histories of Herodotus and Hesiod.
Nor are there any archaeological finds to bear out his existence,
despite recent claims that a plaque was found bearing the words
"house of David," because not only is the plaque's language
oblique but Bible proponents, among others, have been known to
salt sites and fabricate artifacts. As Roberta Harris says in The
World of the Bible, "Some of the best known Bible stories centre
on King David, yet neither history nor archaeology can
substantiate any of them."53
Like so many other major characters in the Judeo-Christian
bible, David is non-historical. Massey evinced that David, "the
eighth son of Jesse, whose thirty captains were changed, in
keeping with the thirty days of the month, was the Hebrew form
of the Kamite moon-god Taht-Esmun, the eighth, one of whose
titles is `the begetter of Osiris, who was so called because the solar
regime was subsequent to the lunar dynasty . . ."Sa In other
words, Osiris/Jesus descends from Taht-Esmun/David, "as it is
written."

As stated, even the well-loved biblical Psalms attributed to
David are not original but are Canaanite/ Egyptian. As Massey
says:
The Psalms of David contain a substratum of the Muthoi,
parables and dark sayings of old, which belonged to the
hermeneutical Books of Taht, the Kamite Psalmist, and scribe of
the gods. Those who were not in possession of the gnosis
searched these writings for prophecy-after the fashion of
Justin-upon which to establish the history.55
These "dark sayings" and events were applied to Jesus, and
their presence in Psalms has been loudly touted as prophecy
regarding "the Savior." In fact, many of the psalms are, as stated,
a paean to the sun, which is how they are applicable to the solar
myth Jesus. As Massey also says:
Such sayings do not relate to prophecies that could be fulfilled in
any future human history. The transactions and utterances in
the psalm are personal to the speaker there and then, and not to
any future sufferer. They may be repeated, but the repetition
cannot constitute history any more than it fulfills prophecy. The
repetition of the words in character points to the reapplication of
the mythos in a narrative assumed to be historical.56
Indeed, the fact that these sayings are repeated verbatim in
the NT demonstrates that they were copied from older texts,
rather than having been spoken by a historical character, unless
he was a mere, unoriginal scriptural parrot. If so, he would have
been an Egyptian parrot. In this regard, Potter reproduces the
14th-century Egyptian monotheist Akhenaten's "Hymn to Aten"
and states:
The reader who is familiar with the Psalms of David will have
noted the many parallelisms between this hymn and the 104th
Psalm, similarities in language and especially thought. The
composition of the Hebrew Psalm is assigned by scholars to the
Greek Period of Hebrew History, 332-168 B.C.; hence, the
Egyptian hymn is at least a thousand years earlier. Even if David
wrote the Psalm, as tradition has it, the Egyptian composition is
over three centuries older. If anyone is guilty of plagiarism, it was
not Akhenaten.57
Of David and his psalms-singing, Gaster says:
... in a prominent position in the synagogue at Dura-Europus
there is a fresco depicting an Orpheus-like figure by some
identified as David; . . . a representation of the same scene
occurs in a Jewish catacomb at Rome; and . . . in various
manuscripts of the Psalter David is indeed portrayed as
Orpheus.58
As a mythical character, therefore, David cannot be the
progenitor of a historical Jesus.

Joseph, Father of Jesus
Jesus's lineage thus cannot be traced through his "earthly"
father, Joseph, since Joseph was said to be a descendant of the
mythical David. Naturally, Joseph also has his counterpart in
older mythologies; for example, in the Egyptian version of the
mythos, Seb is the earthly father of Horus. As Massey says:
Seb is the god of earth, god the father on earth, therefore the
especial father of the sun-god in the earth. . . . Thus Seb is the
father of Osiris or Horus on earth. "My father is Seb . . . my
bread on earth (is) that of Seb." In the same way, house and food
for the Christ are found by Joseph. . . . Seb and Meri (Nu) for
earth and heaven would afford two mythic originals for Joseph
and Mary as parents of the divine child... Aseb is the name of a
typical seat or throne of rule, in accordance with the Hebrew
losheb, to sit, to be enthroned ... 59
Joseph is called "son of Heli," Heli or Helios meaning the sun.
The name Joseph was also a title of a Hebrew priest. As Walker
states:
The priestly name of Joseph may have been bestowed upon
Jewish counterparts of the priests known in Egypt as "fathers of
the god." The function of such holy men was to beget, on the
temple maidens [almahs], children who would be sacer. firstborn
"sons of God" dedicated to the service of the deity. . . . The
mythic proliferation of Marys and Josephs indicates that these
were not personal names but characters in the drama: The
chosen husband who was yet not a husband; the father-of-God
who was yet not a father; the virgin-mother-Goddess-priestessqueen who was also a kadesha or "Bride of God." . . . It can be
shown that Joseph was indeed a divine name in Israel. The
Egyptian form was Djoser or Tcheser...P0
Hazelrigg further demonstrates the antiquity of "Joseph," its
existence in other cultures and its deep astrological meaning:
And what of this espousal to Joseph, who was the Ioseppe of the
Phoenicians, and Ananda of the Hindus, the Zeus-husband of
Leto and the parent of Apollo-of the cosmogonic apologue?
According to the Gospels: "Joseph went up to Nazareth, which is
in Galilee, and came into the City of David, called Bethlehem,
because he was of that tribe, to be inscribed with Mary his wife,
who was with child." And here, in the City of David, or the
celestial expanse, called Bethlehem, the sixth constellation,
Virgo, the harvest mansion, do we discover Joseph (the
constellation of Bootes, loseppe) and his wife Mary with the
child. Here is personified a constellation whose very name (Ioseppe, the manger of lo, or the Moon) typifies the humble place
of accouchement of all the Virgin Mothers, and, as related to
Virgo, the genesis of all Messianic tradition.""

In fact, the Greek name for the constellation of Bootes, or
Adam, is Ioae~ or Joseph.62
Mary, Mother of Jesus
As noted, the Virgin Mother motif is found around the globe,
long before the Christian era, as was the name of the Goddess as
"Meri," "Mari" or "Mary," representing the sea (Mer/Mar), which
was governed by the Queen of Heaven, the moon. The Egyptian
goddess Isis, for instance, was also called "Mata-Meri" ("Mother
Mary") or just "Mari." As Walker says, "Mari" was the "basic name
of the Goddess known to the Chaldeans as Marratu, to the Jews
as Marah, to the Persians as Mariham, to the Christians as
Mary . . . Semites worshipped an androgynous combination of
Goddess and God called Mari-El (Mary-God), corresponding to the
Egyptian Meri-Ra, which combined the feminine principle of water
with the masculine principle of the sun."63 Walker also relates
that "Mari" was a name for the sun goddess in Buddhism.64
Like Mary, Isis was called "Queen of Heaven," "Our Lady,"
"Star of the Sea" and "Mother of God." The worship of Isis was
spread throughout the Greco-Roman world, from Egypt to Britain,
and was very popular in Rome during the first centuries before
and after the beginning of the Christian era. In addition, Isis was
the same as Ishtar, who was also called Mari and was worshipped
in the Hebrew temple:
Ishtar's priestesses apparently performed some version of the rite
each year in the temple of Jerusalem, where the virgin form of
the Goddess was called Mari, Mari-Anna, or Miriam, and her
holy women annually wailed for the sacrificial death of
Tammuz.65
It should also be noted that "the Savior" was at times
considered female; in other words, there have been female saviors
as well. In fact, the words Isis and Jesus come from the same
root, meaning "salvation" or "savior." It is for this reason that
Jesus is depicted in Revelation as having "paps." These multiple
"paps" or breasts reflect the "Mother of All Living," who was also
the "Great Sow" with many teats.
The Goddess is also the Great Earth Mother, who was
worshipped for millennia around the world. As Jackson relates:
The earliest important religious cult was the worship of the earth
in the image of the Great Mother. Mother Earth was the first
great terrestrial deity. Among other terrestrial cults were the
worship of plants and animals. At a later date Sky Worship
developed, and Father Sky became the consort of Mother
Earth.66

And Carpenter states:
There is ample evidence that one of the very earliest objects of
human worship was the Earth itself, conceived of as the fertile
Mother of all things. Gaia or Ge (the earth) had temples and
altars in almost all the cities of Greece. Rhea or Cybele, sprung
from the Earth, was "mother of all the gods." Demeter was
honored far and wide as the gracious patroness of the crops and
vegetation. Ceres, of course, the same. Maia in the Indian
mythology and Isis in the Egyptian are forms of Nature and the
Earth-spirit, represented as female; and so forth. The Earth, in
these ancient cults, was the mystic source of all life, and to it, as
a propitiation, life of all kinds was sacrificed. . . . It was, in a
way, the most natural, as it seems to have been the earliest and
most spontaneous of cults-the worship of the Earth-mother, the
all-producing eternal source of life, and on account of her neverfailing ever-renewed fertility conceived of as an immortal Virgin.67
When the Father Sky cult usurped that of the Mother Earth,
the Goddess was demoted in a variety of ways, including
eventually being made into "Saint Mary." Walker also says,
"Biblical writers were implacably opposed to any manifestation of
the Goddess ..."'A So completely was she purged that there is no
word for "Goddess" in biblical Hebrew.
The Saints
Like Mary, many other Christian "saints" are not historical
personages but are, in fact, the gods of other cultures, usurped
and demoted in order to unify the "Holy Roman Empire." Of this
saintmaking Walker says, "The canon of saints was the Christian
technique for preserving the pagan polytheism that people
wanted, while pretending to worship only one God."6') The Catholic
Encyclopedia itself admits, "It has indeed been said that the
`Saints are the successors to the Gods.' Instances have been cited
of pagan feasts becoming Christian; of pagan temples consecrated
to the worship of the true God; of statues of pagan Gods baptized
and transformed into Christian Saints."70
In the saintmaking process, Christians took goddesses and
gods such as Artemis (St. Artemidos/Ursula) and Dionysus (St.
Denis), among many others, modified their names, and gave them
great "historical" exploits. In addition, the Pagan temples or
"tombs" of gods were converted into Christian churches. For
example, the "tomb of Dionysus/Bacchus" was transformed into
the church of St. Baccus.7' As Higgins relates:
On the adoration of saints Bochart says, "They have transferred
to their saints all the equipage of the Pagan Gods: to St.
Wolfgang the hatchet, or hook of Saturn; to Moses the horns of
Jupiter Hammon; to St. Peter the keys of Janus. In brief, they
have chased away all the Gods out of the Pantheon at Rome, to place in their rooms all the Saints, whose images they worship
with like devotion as those of the Pagan Gods sometimes were.
They dress them up in apparel, they crown them with garlands
of flowers, they carry them in procession, they bow before them,
they address their prayers to them, they make them descend
from heaven, they attribute to them miraculous virtues."72

All these phony saints were highly profitable, of course, as
fake relics such as their hair, fingers and other bones and body
parts proliferated. As Walker states:
The church that slaughtered the heathen for worshipping false
gods was itself guilty of worshipping false saints-which,
sometimes, were even the same deities as those of the heathen. .
.. The church never lost sight of practical common sense on one
point, however; saints were leading sources of its income, thanks
to the mandatory pilgrimage system, donations, and tithes....
The multitudes of phony or commercial saints are treated by
modern Catholic scholars with a rather amused tolerance, as if
the saint-makers' fantasies held something of the same charm as
tales invented by bright children. It is rarely admitted that these
fantasies were not intended to charm but rather to defraud. The
saints were made up to earn money for the church, and many of
the made-up saints are still doing so, for the church refrains
from publicizing their spurious origins lest such publicity might
disappoint the faithful-which, translated, means the donations
might cease.73
St. Josaphat
In one of the more obvious of Christian deceptions, in order to
convert followers of "Lord Buddha" the Church canonized him as
"St. Josaphat," which represented a Christian corruption of
the Buddhistic title, "Bodhisat." As Wheless says:
. . . the holy Saint Josaphat, under which name and due to an
odd slip of inerrant inspiration, the great Lord Buddha, "The
Light of Asia," was duly certified a Saint in the Roman
Martyrology.74
Walker elaborates:
Medieval saintmakers adapted the story of Buddha's early life to
their own fictions, calling the father of St. Josaphat "an Indian
king" who kept the young saint confined to prevent him from
becoming a Christian. He was converted anyway, and produced
the usual assortment of miracles, some of them copied from
incidents in the life story of Buddha. St. Josaphat enjoyed great
popularity in the Middle Ages, an ironical development in a
Europe that abhorred Buddhism as the work of the devil.75

St. Christopher
The beloved St. Christopher is another "Christian saint" who
is a remake of an ancient god. As Massey states:
The well-known story of Christopher shows that he was a
survival of Apheru, a name of Sut-Anup. It is related that he
overtook the child-Christ at the side of the river Jordan, and,
lifting him on his back, carried him across the waters. But all the
while the wondrous child grew, and grew, and grew, as they
went, and when they reached the other side the child had grown
into the god. The genesis of this is the passage of the annual sun
across the waters, which reaches the other side as the full-grown
divinity.76
As has been demonstrated, many of the great biblical heroes
have been the "Baals" or gods of other cultures remade, as have
been the Christian saints. This religion-making business utilized
every bit of "technology" it could muster, building upon centuries
of such behavior and bringing it to perfection.
[image:]
1. "A New Chronology-Synopsis of David Rohl's book A Test of Time"
[image:]
3. Dujardin, 47-9.
4. Dujardin, 82-3.
5. A. Churchward, 353.
6. Walker, WEMS, 315.
7. Doane, 20 fn.
8. Higgins, 11, 15.
9. Doane, 22-23fn.
10. Hazelrigg, 49.
11. Walker, WEMS, 902.
12. Hazelrigg, 48.
13. Higgins, 1, 387.
14. Walker, WEMS, 5.
15. Graham, 125.
16. Graham, 111.
17. Hazelrigg, 14-15.
18. Walker, WEMS, 468.
19. Walker, WDSSO, 331.
20. Walker, WEMS, 890.
21. Graham, 147.
22. Graham, 146.
23. Walker, WDSSO, 441.
24. Walker, WEMS, 96.
25. Higgins, 11, 19.
26. Mead, DJL.
27. Time, 12/18/95.
28. Potter, 27-8.
29. A. Churchward, 292.
30. A. Churchward, 294-5.
31. Pike, 466.
32. A. Churchward, 322.
33. Massey, HJMC, 28.

34. A. Churchward, 300.
35. A. Churchward, 324-5.
36. A. Churchward, 325.
37. A. Churchward, 325.
38. Higgins, II, 634.
39. A. Churchward, 323.
40. Anderson, 106.
41. A. Churchward, 304.
42. Walker, WEMS, 677.
43. Doane, 51.
44. A. Churchward, 291.
45. Time, 12/18/95.
46. Higgins, I, 325.
47. A. Churchward, 260-2.
48. Higgins, 1, 329.
49. Dujardin.
50. Walker, WEMS, 676.
51. Dujardin, 82.
52. Robertson, 21-2.
53. Harris, 72.
54. Massey, HJMC, 105-6.
55. Massey, HJMC, 111-3.
56. Massey, HJMC, 113.
57. Potter, 18-19.
58. Gaster, 123.
59. Massey, HJMC, 51-2.
60. Walker, WEMS, 480.
61. Hazelrigg, 108.
62. Anderson, 126.
63. Walker, WEMS, 584.
64. Walker, WDSSO, 222.
65. Walker, WEMS, 453.
66. Jackson, 144.
67. Carpenter, 157.
68. Walker, WDSSO, 197.
69. Walker, WDSSO, 172.
70. Wheless, IIGW.
71. Higgins, II, 74.
72. Higgins, II, 81.
73. Walker, WEMS, 882.
74. Wheless, FC.
75. Walker, WEMS.
76. Massey, HJMC, 135.

Etymology Tells the Story
Throughout this book has been a recurring theme that
essentially weaves a tapestry of human unity not widely
perceived. In order to appreciate further this unity, we can turn to
etymology, or the study of the origin and development of words, to
demonstrate how closely cultures are related and how there has
been basically one mythos and creed with many different forms.
We will also discover, therefore, further evidence of what has been
demonstrated herein concerning the Christ conspiracy.
Etymology is also significant because, to the ancients, words
were magical, as it was believed that the "Word of God" created
the universe. To the ancients, then, words were not, as Allegro
says, "just vocalic utterances communicating ideas from one
mind to another; they were expressions of real power in
themselves. The word had an entity of its own; once released it
could effect the desire of its creator. The god's or prophet's word
was a thing to be feared, and if maleficent, `turned back' as the
Bible would say. Words which looked alike, we might think
accidentally, were considered actually to be connected in some
way.", Furthermore, the Hebrews, like other peoples, were fond of
wordplay and used it extensively in their texts.
God the Father
Many people believe that the concept of God as Father
originated with Christianity, but this assumption is erroneous, as
numerous pre-Christian cultures had their God the Father as
well. As it turns out, God the Mother has been a more popular
idea for a longer period of time, but the Greeks, Indians and
Egyptians, to name a few, also conceived of the male aspect of
deity. In the Greek mythology, the sky-god father-figure, aka
"Zeus Pateras," who is a myth and not a historical figure, takes
his name from the Indian version, "Dyaus Pitar." Dyaus Pitar in
turn is related to the Egyptian "Ptah," and from Pitar and Ptah
comes the word "pater," or "father." "Zeus" equals "Dyaus," which
became "Deos," "Deus" and "Dios"-"God." Dyaus also means sky,
which is indicative of "God's" atmospheric and unhistoric nature.
Dyaus Pitar also mutated into the Roman "Jupiter," likewise not a
historical character.
Jesus Christ
Although most people think the name Jesus originated with
the Christian godman, it was in fact quite common, particularly
in Israel, where it was Joshua. As such the name appears in the
Old Testament over 200 times. As demonstrated, the name Jesus also comes from the monogram of Dionysus, "IES," "Yes" or "Jes,"
among others. Jacolliot elaborates on these widespread names:

As we have seen, all these names of Jesus, Jeosuah, Josias,
Josue derive from two Sanscrit words Zeus and Jezeus, which
signify, one, the Supreme Being, and the other, the Divine
Essence. These names, moreover, were common not only
amongst the Jews, but throughout the East.2
Higgins relates that the followers of Krishna shouted "Jeye" or
"Ieue" during celebrations.3 This "ieue," as we have seen, is the
same as both YHWH and "Jesus," as admitted by Clement of
Alexandria (153-214), who noted that "the Savior" had been
represented by the letters "IE," the same designation found
applied to Apollo on his temple at Delphi. The "Savior," of course,
was not a carnalized, historical person but a spiritual construct
that, as noted, was known to many mystery schools and sects,
which could thus be termed "salvation cultists."
The title of Christos was applied not only to the kings and
priests of Judah but also to a number of anointed savior-gods
prior to the Christian era. As Walker says:
"Anointed One," a title of many Middle-Eastern sacrificial godsAttis, Adonis, Tammuz, Osiris-derived from Oriental cults of the
sacred marriage. In the east, the god's lingam or the erect penis
of his statue was anointed with holy oil (Greek chrism) for easier
penetration of his bride, the Goddess, impersonated by one of
the temple virgins. . . . Jesus became a Christos when he was
christ-ened by Mary, the magdalene or temple maiden (Matthew
26:12), who also announced his resurrection (Mark 15:47).4
In other words, anyone anointed would be called "Christ" by
the Greek-speaking inhabitants of the Roman Empire, who were
many, since Greek was the lingua franca for centuries. As noted,
in Greek Krishna is also Christos, and the word "Christ" also
comes from the Hindi word "Kris," which is a name for the sun, as
is evidently "Krishna" in ancient Irish.
In fact, in the face of criticism that his "new superstition" was
fabricated, Eusebius protested that "the names Jesus and Christ
[were] known and honoured from the first." Eusebius further
insisted:
Both Jesus and Christ were names honoured even by God's
beloved prophets of old, as I must now make clear. . . For in
describing God's high priest, the most powerful of men, /Moses/
called him Christ ... (Lev. 4:5, 16)
Eusebius continues:
[Moses's] successor had not hitherto used the designation of
Jesus [Joshua] but was known by another name, Hoshea ... but Moses calls him Jesus . . . for Joshua the son of Nun himself
bore the image of our Saviour ...

Eusebius's ruse of "bore the image of our Saviour" was a
common argument by Christian apologists, who, when confronted
with the truth that the gods and/or patriarchs of other eras and
cultures had similar or identical "lives" as that of Jesus, sought to
explain that these preceding individuals were either Pagan
imitations created previously by the prescient devil or Hebrew/
Jewish "archetypes" or "patterns," as Eusebius calls them, for the
real Christ who was to come. As we have seen, Tertullian
considers these archetypes to be God's "rehearsals" for his big
role.
Despite the attempts of the Christian fathers to prove the
antiquity of their savior, Hotema maintained that the name
"Jesus Christ" was not formally adopted as a phrase until after
the first Council of Nicea, i.e., in 325. Says he, "The name Jesus
Christ was unknown until after the Nicean Council. It appeared
in no writings before that time."5 And Roberts says:
Prior to the Fourth Century, there was frequent and general
mention of "Christos," and his worship to the east of Rome. But
nowhere can be found any authentic mention at that time of a
Jesus Christ. It was not until after the Nicean Council that the
name Jesus Christ was ever known to the world.'
Satan, The Devil, etc
Many people today do not readily express belief in Satan, or
the devil, as portrayed in Christianity, which in actuality depends
upon the belief in such an absolute evil being for it to be "true."
The devil was a very popular figure when the Church, Christianity
and general hysteria reigned supreme, but in the time since
secularism and freethought have become more influential, the
devil seems to have dropped out of sight, save for the occasional
hauntings and possessions. For example, before rationalism and
science established their voice, lightning strikes and hurricanes
were regarded as the devil's work. They are now often considered
as "acts of God," leaving one to wonder where the devil has gone
and if God is next.
Of course, the dualistic concepts of absolute good and evil did
not originate with Christianity but are found long before the
Christian era, particularly within Zoroastrianism. Satan is an
adaptation of the Persian representative of evil "Ahriman," the
twin brother of "God," the same as the Egyptian Set, Horus's twin
and principal enemy, also known as "Sata," whence comes
"Satan." Horus struggles with Set in the exact manner that Jesus
battles with Satan, with 40 days in the wilderness, among other similarities, such as the revealing from the mount "all the
kingdoms of Earth." This myth represents the triumph of light
over dark, or the sun's return to relieve the terror of the night.
Horus/Set was the god of the two horizons; hence, Horus was the
rising sun, and Set the time of the Sun-SET.

As noted, Set is the biblical Seth, the progenitor of the Hebrew
race, demonstrating the culture's stellar cult origins. While solar
brotherhoods such as the Essenes and Nazarenes wore white, the
priesthood of Set/Seth/Saturn/Sata wore black robes, "black
as night"; hence, the black dress of Catholic, Jewish and Muslim
clerics to this day.
In Hebrew, the name "Satan" or "Shaitan" merely means
"adversary," not absolute evil being. The title of Satan as the
"adversary," also at 1 Peter 5:8, refers to the sun as "Lord of the
Opposite, which means a sign or constellation opposite to the sun
at any given point."7
Moreover, Satan is called "the father of lies," yet it is Yahweh
who claims to be the deceiver: "If a prophet is deceived, I the Lord
deceived that prophet." (Ezekiel) This example is but one of the
instances in which "the Lord" lies (1 Kings 22, Jer. 22:7), leaving
one to speculate as to the true identity of the "Father of Lies."
The origin of the "devil" also can be uncovered through
etymology, in that the word comes from the Sanskrit term "deva"
or the Persian "daeva," both of which originally referred to angelic
entities, usually female, who were demonized by Christian
propagandists. In actuality, "devil" shares the same root as
"divine." In addition, the word "demon" is a Christian vilification
of the Greek word "daemon," which likewise referred to a divine
spirit.
The devil was called "Baalzebub," but this word was also used
for God, prior to its vilification. As Graves says, "Baal, as
synonymous with Bel, was the Chaldean name for the Lord
dwelling in the sun. Baal-Shadai was the sun in the zenith of his
glory, and Baalzebub the sun while in the sign or constellation of
the scorpion."8 It also meant "Lord of the Flies," the god
propitiated to keep flies away.
In fact, any number of names for the devil found within
Judaism and Christianity are vilifications of the gods and
goddesses of other cultures. The form of the devil commonly
represented over the past several centuries, i.e., a man with
horns and hooves, is in large part a demonization of the Greek
god of Nature, Pan, who was wild and capricious. Several other
gods were also involved in the creation of the Christian devil,
such as Hades/Pluto and Dionysus/Bacchus. Massey elaborates:

The devil was of Egyptian origin, both as "that old serpent" the
Apap reptile, the devil with a long tail, and as Sut, who was
Satan in an anthropomorphic guise. Sut, the power of drought
and darkness in physical phenomena, becomes the dark-hearted
evil one ... 9
Jerusalem, the Holy City
The word "Jerusalem" simply means "City of Peace," and it is
evident that the city in Israel was named after the holy city of
peace in the Egyptian and Babylon sacred texts. As Graham says:
The word Salem is not Hebrew in origin. In a Babylonian poem of
1600 B.C. we find a city called Salem, home of a might hero
Daniel on whose exploits the scriptural Daniel is based.10
Jerusalem in the Egyptian mythos is "Arru-Salaam," or
Salam, Shiloam, Siloam. Arru is the garden or fields where the
wheat or barley is sown and harvested, the Elysian fields, where
Osiris, the sun, takes his rest. It was said that in order to "reap"
the Egyptian paradise or Arru-Salaam, one's "sowing" had to be
in proportion to the reward; hence, "As you sow, so shall you
reap."
Arru-Salaam is the celestial Holy City to which the "angels"
ascend and descend the zodiacal ladder of Set/Jacob. The Holy
City has no single location on Earth but appears first in the
heavens and afterwards is constructed around the globe, being
"the Eternal City, the City of the Blessed, the Holy City, the City
of the Great King, the Heavenly City, the Eternal City that was the
model of Memphis and Annu, Thebes and Abydos, Eridu and
Babylon, Jerusalem, Rome, and other sacred Cities of the
world."11
As Hazelrigg says:
The "Holy City" is likewise a term essentially solar, being the
same as the Phoenician word hely, and having its root in the
Greek helios, Sun; whence Heliopolis, the city of the Sun.12
Bethany
"Bethany," site of the famous multiplying of the loaves, means
"House of God," and is allegory for the "multiplication of the many
out of the One." Any town of that designation was named for the
allegorical place in the texts that existed centuries before the
town's foundation. The Egyptian predecessor and counterpart was
"Bethanu." That a "historical" or localized Bethany did not even
exist at the time of Christ's alleged advent is attested to by
Church father Origen, who "said he could find no trace of
`Bethany beyond Jordan."'13

The River Jordan
There have been too many "Rivers Jordan" to name here. The
Danube in Europe is one, as is the mythical Eridanus or larutana
of Egypt. These bodies of water basically represent the "river of
the sun," as can be demonstrated etymologically.14 Without water,
there would be no life, so it was quite common for migrating
peoples to rejoice at the discovery of a potable body of water.
Thus, rivers were venerated as "gifts from God" and named for
"his" most visible proxy.
Solomon
The "great" king Solomon, so-called wisest man in the world,
with his 1,000 wives and concubines, should today be considered
an immoral criminal, were the story true. Obviously, this absurd
tale is not historical. In fact, "Sol-om-on" refers to the sun in
three languages: "Sol" is Latin, "om" is Eastern, and "on" is
Egyptian. "On" means both "sun" and "lord," reflecting an
association found in countless cultures. Solomon can also be
traced to the same root as "Salvation," which is related to
"Salivahana," the Indian savior-god.'5
Much has been made of the great "Temple of Solomon," yet, as
stated, this magnificent temple and the entire empire of Solomon
were never found by ancient historians, nor did Alexander the
Great pay heed to them. Furthermore, even if it had existed, the
temple as outlined in the Bible would not be impressive,
especially compared to the monuments of other cultures of the
time. Such a blueprint was apparently followed, however, as,
according to Higgins, the ruins at Persepolis indicate a temple
similar to the biblical description of Solomon's temple. 16
There are a number of other problems with the "history" of
Solomon presented in the Bible. As Graham states:
The Bible states in three different places that Solomon built the
walls of Jerusalem, yet the historical Jerusalem was a walled city
in the fourteenth century B.C., and the Jews as a distinct sect
did not then exist . . . The statement that he began to build the
temple some four hundred years after the Exodus from Egypt is
also historically false.... The literature of the Jains of India tells
this same story of their Solomon. Proverbs 22:17-23:11 is a
nearly verbatim translation of the Egyptian book, The Wisdom of
Amenemope, written about 1000 B.C. 17
In reality, there have been numerous Temples or Mounts of
Solomon, found largely in India and Persia, under a variety of
spellings, such as Soleiman, Soolimana, Suleiman, Sulimon or
Solumi. In fact, as noted, the entire story of Solomon can be
found in India, as can be that of Genesis and David, among others.18 This pervasiveness demonstrates that the temple of
Solomon was originally allegorical, not literal. As Hazelrigg
relates:

As an example of the allegorical method used in the elucidation
of these mysteries, take, for example, the story of King Solomon,
deemed a personage of some importance in Holy Writ, whose
temple "builded not with hands, neither with sound of iron or
metal tool." Now, the word Solomon is a compound from three
languages great in olden times-Latin, Sol or Solus, sun;
Sanskrit, Aum or Orn, heat; and Ethiopic, On, being-all
pointing to solar principle in manifestation: Sol-om-on, the
personification of wisdom, and described in his songs as of
"brightness of the everlasting light, the unspotted mirror of the
power of God, and the image of His goodness." Solomon's Temple
meant nothing more nor less than the temple or vault of the
heavens, of which Sol is king, or center ... 19
Anderson adds:
The sun in Egyptian is Sire, Osiris, in Sanskrit, Aum, in
Chaldean and Ethiopic, On, in other languages, Sol. And
whether we call him Sol-aum or On, or altogether Sol-om-on, it
matters little, since his temple has never yet been made by hands
and is eternal in the heavens. And though Herod's temple has
been found and the remains of many others, no one has yet had
the audacity to claim Sol-om-on's Temple as a discovery ... 20
Solomon's Temple is, in fact, the tent or tabernacle of the sun
mentioned at Psalms 19, the same temple as Jesus's body. The
"mounts of Solomon" are the 72 decans or divisions of the zodiac,
reflected in the ancient Persian tradition that there were 70 or 72
Soleimans before the advent of Adam/Atum.21 Traditionally it has
been thought that the Knights Templar were designated for the
"historical" temple of Solomon; however, they were in actuality
named for the "templum of the heavens" or "starry vaults."22 As
Hazelrigg explains:
The Holy Temple, Solomon's Temple, and the Temple of the Lord
are all expressive of the celestial fabric that revolves around us,
the altar in which is the constellation of Aries, the eastern sign.23
The temple as a symbol of what is above is reflected in the
Letter to the Hebrews (9:24): "For Christ has entered, not into a
sanctuary made with hands, a copy of the true one, but into
heaven itself. . ."
Jonah
Incredibly, many people have believed the biblical tale of
Jonah and the whale to be true. The fact that this belief can be
rationalized, particularly since those selfsame believers roundly
dismiss the "absurd" stories of other cultures, is an example of conditioning and cultural bias. In reality, the story of Jonah is
itself found in other cultures, as Walker elaborates:

Jonah's whale is described in the Bible as a "fish," because
writers of that period (and for many centuries afterward) were
unaware that whales are mammals. The whale of the original
Jonah story was the Babylonian Sea Goddess Derceto, "The
Whale of Der," who swallowed and gave rebirth to the god
Oannes ... Swallowing by the whale indicates an initiation rite,
leading to rebirth. The Finnish hero Ilmarinen was similarly
swallowed by a giant fish to be re-born. A variant of the story
shows that the fish was really a womb . . . Biblical writers
masculinized the image as Jonah, whose name means "Dove."
The word ionah or Tone may have descended from yoni, for the
dove was a primary symbol of female sexuality.24
Far from being literal, the tale of Jonah is astrological, as
"Jonah" in the "belly of the whale" for three days represents the
sun in the "womb" of the earth. These three days are the
"entombment" of the sun in darkness, nightly but also during the
time between a new and old moon, as the "whale" is also the
"moon-fish." As Doane says:
There is a Hindoo fable, very much resembling [the Jonah tale],
to be found in the Somadeva Bhatta, of a person by the name of
Saktideva who was swallowed up by a huge fish, and finally came
out unhurt.... In Grecian fable, Hercules is said to have been
swallowed by a whale, at a place called Joppa, and to have lain
three days in his entrails.... That the story is an allegory, and
that it, as well as that of Saktideva, Hercules and the rest, are
simply different versions of the same myth, the significance of
which is the alternate swallowing up and casting forth of Day, or
the Sun, by Night, is now all but universally admitted by
scholars. The Day, or the Sun, is swallowed up by Night, to be set
free again at dawn . . . The Sun was called Jona . . . Jonah,
Hercules and others personify the Sun, and a huge Fish
represents the Earth.25
Moreover, the words Jawna, Jon, Jona and Ionn are
demonstrably the same as Baal, the Lord, or the "First
Principle."26 In addition, the Scandinavians purportedly called the
sun "John," and in Persian the sun is "Jawnah." "Thus," says
Doane, "we see that the Sun was called Jonah, by different
nations of antiquity."27
In the New Testament, Jesus is identified with the solar hero
Jonah: "For as Jonah was three days and three nights in the belly
of the whale, so will the Son of man be three days and three
nights in the heart of the earth." (Matthew 12:40) When Jesus is
asked by the Pharisees and Sadducees for a "sign from heaven,"
he enigmatically answers, "An evil and adulterous generation seeks for a sign, but no sign shall be given to it except the sign of
Jonah." (Matthew 16:4) The sign, of course, is the sun.

Thus, in studying the origins of words, we discover the
fascinating fact that many of them can be traced to the same
source, and that source is often the sun. In fact, as seen, the
names of the various solar gods and heroes are often related to
each other. For example, in the very ancient and mysterious
Basque language, Dionysus is "Dunixi," which seems related to
the "Dumuzi" of the Sumerians, which in turn became "Tammuz."
Dionysus, or Bacchus, can also be traced to Yahweh, as Bacchus
was also written "Iacchus," which in turn is related to "lao" or
"Jah." The Greek solar myth "Heracles" (Hercules) is the same as
"Har-acles," referring to Horus, also called "Heru," while Krishna
is called "Heri," the Sanskrit for lord, shepherd and savior.
Buddha is also called "Heri-maya," which would correspond to
Hermes. In old Irish, the word "Budh," as in Buddha, means sun,
fire and universe.28 Furthermore, the word "Baal," as in "the
Lord," is found in India as "Bala" and is related to the word "Bull,"
reflecting that it was a common term in the Age of Taurus. The
word "Bull" in turn can be traced to the same root as "syr," as in
Syria, another term for the sun.
Like all other sciences, etymology is not exact or perfect, and
etymological speculation at times may be faulty. Nevertheless, the
theme demonstrated is too overwhelming to be dismissed. What
such research reveals is that the various human cultures, nations
and races have much more in common than they realize and that
the focus of their religious attention was originally non-sectarian
and non-racial, i.e., it was not a man of any particular ethnicity.
[image:]
1. Allegro, SMC, 48.
2. Jacolliot, 301.
3. Higgins, 1, 328.
4. Walker, WEMS, 167.
S. Massey, EBD, intro, 9.
6. Roberts, prologue.
7. Graves, BS, 47.
8. Graves, BS, 46.
9. Massey, EBD, 107-9.
10. Graham, 113.
11. A. Churchward, 276-7.
12. Hazelrigg, 22.
13. Graham, 325.
14. Higgins, 1, 357, 530.
15. Higgins, I, 414.
16. Higgins, 1, 411.
17. Graham, 226-233.
18. Higgins, 1, 402.
19. Hazelrigg, 12.

20. Anderson, 50.
21. Higgins, I, 410-11.
22. Higgins, 1, 703.
23. Hazelrigg, 22.
24. Walker, WEMS, 392-9.
25. Doane, 79-80.
26. Doane.
27. Doane, 80 fn.
28. Higgins, II, 287.

The Meaning of Revelation
Another biblical "code" in need of decipherment is the Book of
Revelation, which has mystified and fascinated people for
centuries with its bizarre imagery and purported prophecy. This
fascination has led to endless speculation and interpretation of its
"prophecy" by biblical literalists, who, being unable to do
anything else with it, usually interpret Revelation allegorically.
Needless to say, despite centuries of attempts to decode the text
and to associate its players with a variety of world leaders,
nations and organizations, Revelation remains a mystery, because
it is, in fact, not prophecy, and its drama does not take place on
Earth.
As to the question of who actually wrote Revelation, the
Encyclopedia Biblica says, "The author of Revelation calls himself
John the Apostle. As he was not John the Apostle, who died
perhaps in Palestine about 66, he was a forger."1 We would add
that "died perhaps" is also accurate, in that John "lived not at
all." Nor is the book unique, as it is purported to be. As Walker
says:
The Bible's Book of Revelation purports to be a doomsday-vision
experienced by St. John the Divine, but it is in fact a collection of
images and phrases from many sources. Literature of this kind
was plentiful in the first few centuries A.D... 2
In fact, many apocalypses were written prior to and during the
Christian era, as the apocalypse was a genre of writing:
The Apocalypse, or Revelation, ascribed to John, seems to have
been one of many productions of the kind which appeared early
in the second century. It is similar to the Revelation of
Cerinthus, and may have emanated from the same source.3
Even Eusebius calls Revelation "spurious" and further relates
the words of Dionysius (c. 200-265), saint and head of the
Alexandrian school after Origen:
Some of our predecessors rejected the book and pulled it entirely
to pieces, criticizing it chapter by chapter, pronouncing it
unintelligible and illogical, and the title false. They say it is not
John's and is not a revelation at all, since it is heavily veiled by
its thick curtain of incomprehensibility: so far from being one of
the apostles, the author of the book was not even one of the
saints, or a member of the Church, but Cerinthus, the founder of
the sect called Cerinthian after him ... 4
This devout and orthodox Christian writer Dionysius also
admits that the author of the Gospel and Epistles attributed to
John was not the same as that of Revelation. Says he:

To sum it up, anyone who examines their characteristics
throughout will inevitably see that Gospel and Epistle have one
and the same colour. But there is no resemblance or similarity
whatever between them and Revelation; it has no connection, no
relationship with them; it has hardly a syllable in common with
them. Nor shall we find any mention or notion of the Revelation
in the Epistle (let alone the Gospel), or of the Epistle in the
Revelation.5
This debate over Revelation is a recurring theme in the early
Christian writings, in which a number of fathers and doctors at
one point or another express their doubts as to the authenticity of
not only Revelation but also virtually every text in the canon. This
skepticism is all the more peculiar considering it was claimed that
the apostolic lineage was continuous and "unbroken," and that
there were allegedly established churches all along whose
authorities surely would have known for a fact whether or not any
apostle had written biblical texts. It also reveals the tremendous
amount of duplicity engaged in by clergy and biblicists who
continue to present to the credulous populace that the books of
the Bible were in fact written by those whose names are attached
to them, knowing fully well that this assertion is false.
The book of Revelation was rejected by a number of churches,
particularly the eastern ones, because they knew it was a
spurious manuscript compiled from much older texts. As Pike
says, "The Apocalypse or Revelations, by whomever written,
belongs to the Orient and to extreme antiquity. It reproduces
what is far older than itself."6 Higgins concurs:
That the work called the Apocalypse of St. John . . . is of very
great antiquity is clearly proved by the fact that it makes the year
only 360 days long-the same length that it is made in the third
book of Genesis . . . 7
Based on its astrological imagery, Massey evinced that
Revelation, rather than having been written by any apostle called
John during the 1st century CE, was an ancient text dating to
4,000 years ago and relating the Mithraic legend of one of the
early Zoroasters. The text has also been attributed
pseudepigraphically to Horus's scribe, Aan, whose name has been
passed down as "John." Jacolliot claimed that the
Apocalypse/ Revelation material was gleaned from the story of
Krishna/ Christna, an opinion concurred with by Hotema, who
averred that the book was a text of Hindu mysteries given to
Apollonius. In fact, the words "Jesus" and "Christ," and the
phrase "Jesus Christ" in particular, are used sparingly in
Revelation, revealing they were interpolated (long) after the book
was written, as were the Judaizing elements. Indeed, it is
admitted by Christians that the book was worked on by a number of hands, including those of Andrew, Bishop of Caesarea, who
wrote parts of Revelation in the 6th-7tt1 centuries CE.

Despite all the brouhaha surrounding it, Revelation is not a
"book of prophecy." Hotema reveals the real meaning behind the
book:
It is expressed in terms of creative phenomena; its hero is not
Jesus but the Sun of the Universe, its heroine is the Moon; and
all its other characters are Planets, Stars and Constellations;
while its stage-setting comprises the Sky, the Earth, the Rivers
and the Seas
In fact, Revelation records the mythos of the precession of the
equinoxes, or the "Great Year," and was apparently originally
written to usher in the Age of Aries, which began around 4,400
years ago. As Churchward says:
The drama appears as tremendous in the Book of Revelation,
because the period ending is on the scale of one Great Year. It is
not the ending of the world, but of a great year of the world.`
Churchward continues:
The book is and always has been inexplicable, because it was
based upon the symbolism of the Egyptian Astronomical
Mythology without the gnosis, or "meaning which hath wisdom"
that is absolutely necessary for an explanation of its subjectmatter; and because the debris of the ancient wisdom has been
turned to account as data for pre-Christian prophecy that was
supposed to have its fulfillment in Christian history.'°
Sacred Numerology/Gematria
The Book of Revelation is in fact an encapsulation of the
ancient astrological mythos and religion, a part of which is sacred
numerology. Indeed, several sacred numbers repeatedly make
their appearance in Revelation, such as three, seven, 12, 24, etc.
The "seven stars" or "spirits" are the seven "planets" that make up
the days of the week and the Seven Sisters, which were variously
the pole-stars or the Pleiades. These Seven Sisters corresponded
to the Seven Hathors of the Egyptians, who were the "'seven
beings who make decrees,' whom the dead would meet on their
journey through the seven spheres of the afterlife."" The Seven
Hathors were also considered the seven gates, as mentioned in
Revelation, representing both the night hours and the "seven
months of summer." The seven "torches of fire" or seven-branch
lampstand symbolizes the sun in the middle, with the moon and
five inner planets as satellites, corresponding to the days of the
week. Concerning Jesus as the lamb with the seven horns and
eyes, Wells says:

Revelation's figuring the heavenly Jesus as a lamb with seven
horns and seven eyes "which are the spirits of God sent forth
into all the earth" (5:6) is a manifold reworking of old traditions.
Horns are a sign of power (Deuteronomy 33:17) and in Daniel
designated kingly power. The seven eyes which inform the lamb
of is happening all over the earth seem to be residues from
ancient astrological lore . . . according to which God's eyes are
the sun, the moon, and the five planets ...12
The Great City in Revelation is the city of the Gods, located in
the heavens, with the 12 gates of the zodiac. The "tree of life" in
the city that bears "twelve manner of fruit" is also the zodiac.
In addition, the 24 elders in white garments around the
throne are the 24 hours of the day "around" the sun. The four
angels "standing at the four corners of the earth" are the four
cardinal points or angles of 90 degrees each. The 144,000 elect
are the 360 degrees of the zodiacal circle multiplied by the four
minutes it takes for the sun to move one degree, times a factor of
102.13
The Four "Living Creatures"
Much has been made of the four mysterious creatures or
cherubim found in Ezekiel and Revelation:
And round the throne, on each side of the throne, are four living
creatures, full of eyes front and behind: And the first animal was
like a lion and the second animal was like a calf and the third
animal had the face of a man and the fourth animal was like a
flying eagle.
As noted concerning the same cherubim in Ezekiel, these four
animals represent the four cardinal points of the zodiac. The
throne is the sun, and the multitudinous "eyes front and behind"
are the infinite stars. The three pairs of wings of each beast
represent the three signs of each of the four zodiacal quadrants.
These "living creatures" were also found in Egypt. As Walker says,
"Spirits of the four points of the year were sometimes called Sons
of Horus."14
Jackson relates that the four beasts also represent Noah and
his three sons, i.e., the various races. In this scenario, the lion is
the lion of Judah, or Shem, "father" of the Semites; the bull
symbolizes the Hamites of Egypt; the eagle is Japheth, progenitor
of the Aryans; and the man is Noah, who is of the "Adamic" or
"Atlantean" race. is
The Four Horsemen
Concerning the frightening "four horsemen" endlessly
interpreted and expected for almost two millennia, Jackson says:

In the Apocalypse we read about the four beasts, and the four
horsemen; the beasts were the zodiacal constellations and the
horsemen were the planets....
1. The first horseman was a conqueror armed with a
bow, wearing a crown, and riding a white horse. This
was the planet Venus.
2. The second horse was red, ridden by a warrior with
a sword. This was the planet Mars.
3. The third horse was black with the rider holding
aloft a pair of balances. This was the planet Saturn.
4. The fourth horse was of pale-green or blue-green
color, and his rider was death. This was the planet
Mercury. 16
Thus, the four horsemen, awaited for so many centuries, like
the Second Coming, have been here all along, as has Jesus, the
sun of God.
The Woman Clothed with the Sun
The "woman clothed with the sun" is both the moon, which
reflects or "wears" the sun, and the constellation of the Virgin,
who has the moon under her feet and the stars above her head.
As Graves explains:
. . . St. John's marvelous figure of "a woman clothed with the
sun, the moon under her feet and a crown of twelve stars upon
her head" (Rev. xii), is easily understood when viewed through an
astronomical mirror. More appropriately may the astronomical
virgin woman be said to be clothed with the sun, than could be
said of any other of the twelve signs of the zodiac, judging from
her situation among the signs and her relative position to the
sun. There she stands, right in the focus of the sun's rays in
August, the hottest month of the year, and thus is clothed with
the sun more brilliantly than that of any other sign. Of course
the moon is under her feet, while the twelve months of the year,
or the twelve signs of the zodiac form her crown of twelve stars. 17
This motif is found in Persia, India and Egypt, among other
places. In fact, in the Berlin museum is an engraving of the
Goddess (possibly Ishtar) in nearly the same posture, clothed with
the sun, with the moon and stars above and the twelve signs of
the zodiac surrounding her. 18 At the Temple of Isis at Denderah
was an image of a woman "seated at the center of a blazing sun
crowned by twelve stars and with her feet resting on the moon.
The woman was the symbol of Mother Nature; the sun
represented creative strength; the twelve stars stood for the twelve
signs of the Zodiac, and the Moon signified Matter and its
domination by Spirit.""`) Walker relates the eastern custom
regarding the woman:

According to Tantric tradition, the Goddess concealed herself
behind the sun's brightness; it was "the mayik vesture of Her
who is clothed with the sun." This image reappeared in the New
Testament as "the woman clothed with the sun." (Revelation
12:1).20
As to the antiquity of this motif, it should be noted that the
temple at Denderah has been averred to be possibly 10,000 years
old, based on the astrology it depicts.
The Seven Seals
Regarding the mysterious "seven seals" opened by "the Lamb,"
i.e., the sun in Aries, Graham says:
This part of the revelation is not from God but from Ezekiel, who
got it from the Babylonians, the Assyrians and the Sumerians.
The seven seals are identical with the seven decrees of Ishtar and
Innana.21
These "seven decrees" are the same as those of the Seven
Hathors mentioned above, which are also the seven gates through
which the Prince of Light must pass, representing hours of the
night and months of the year.
The "Sweet" Scrolls
Both Ezekiel and the Revelator are given "sweet scrolls" to eat
prior to their visions. These scrolls evidently represent magical
practices. As Walker relates:
Eating instead of reading a piece of magical literature was a
common Oriental method of absorbing the virtue of magic words
even when one is unable to read. In Tibet, Madagascar, China,
and Japan it was customary to cure diseases by writing the
curative charm on paper and eating the paper, or its ashes....
The same notion was often found in the west. The modern
pharmacist's Rx began as a curative symbol of Saturn, written
on paper and eaten by the patient.22
It has also been suggested that these scrolls represented
hallucinogenic drugs, which were commonly used in mystery
schools and secret societies.
The Dragon and the Beast
The frightening dragon and beast of Revelation have intrigued
people for centuries and caused much speculation as to what
they were or would be. The favorite interpretation of the beast has
been the Catholic Church itself, particularly when it was
murdering people by the millions. Again, the book of Revelation is
not prophetic, so this "beast" is not applicable to any earthly
kingdoms, organizations, "Antichrists" or peoples, etc. Graves
gives the astrological meaning of the dragon and beast:

St. John (Rev. 12) speaks of the Dragon having power to hurt the
five months, and astronomically speaking, he does hurt the
vegetable productions of the five principal prolific months of the
year, with a vengeance. And St. John's monster, with the seven
heads and ten horns, may find a solution in astronomy, or
astrotheology, by assuming the seven heads to be the seven
Summer months (as some nations divided the year in this way),
and duplicating the five Winter months for the horns. And then,
the story of the Dragon "pursuing the woman to destroy her male
child," finds an easy explanation here. Turn to your almanacs,
and you will notice that the Dragon or Scorpion is in pursuit of
the woman, Virgin, sure enough, being the next sign in order in
the zodiac; or direct your eyes to the heavens on a cloudless
night, you will observe that just after the old maid (a virgin with
a child in her arms, as the Persians show her) rises above the
horizon in the East, up comes the old Scorpion called a serpent
among the Persians; a Dragon in Phoenicia; Draco among the
Romans, which is the Latin for Dragon.... The great Dragon,
according to astronomical diagrams, is actually after the woman
(Virgin) and her child, and was for thousands of years B.C., and
until modern astronomers caught him, and cast him into a
bottomless pit, and substituted the eagle in his place.23
Furthermore, Egyptian images of the Dragon were painted
red; hence, "the great red Dragon."
The Mark of the Beast-666
The much ballyhooed number, 666, mentioned in Revelation
as the "mark of the Beast," was in fact held sacred in the
goddess-worshipping cultures as representative of female
genitalia. When the Goddess was vilified by the patriarchy, she
became the "Beast" and her sacred number the "mark." The
number 666 was not held to be evil or a bad omen in Judaism, as
is evidenced by the biblical story of Solomon possessing 666
talents of gold. In fact, it is a sacred number. As Higgins says:
The Hexad or number six is considered by the Pythagoreans a
perfect and sacred number; among many other reasons, because
it divides the universe into equal parts. It is called Venus or the
mother. It is also perfect, because it is the only number under X,
ten, which is whole and equal in its parts. In Hebrew Vau is six.
Is vau mother Eva or Eve?24
In addition, Anderson points out that "666" also corresponds
to the sun rising at 6:00 a.m., reaching its height six hours later,
and setting at 6:00 p.m.25
As "history" or "prophecy," the book of Revelation is not only
incomprehensible but destructive, not merely boggling the mind
but causing people to see "beasts" and "Antichrists" everywhere,
thus creating prejudice and bigotry, and serving as a blueprint for Armageddon and "end times." Understood as astrology, or
astrotheology, however, Revelation is powerful and informative, as
it represents a condensed narration of the universal mythos and
ritual, found throughout the Bible and revealed to be behind
the Christ conspiracy. Its true meaning, of course, has been lost
to the masses, as they have been told that astrology is "evil," a
deliberate device to prevent them from studying it, because, with
such astrological knowledge, they would understand clues such
as in Revelation (22:16), where the true nature of Jesus is clearly
identified when he is called the "morning star," i.e., the sun,
which is the real "revelation."

The Mysteries
It may be reasonably asked why, if the mythos and ritual are
found around the world and thus in cultures not subjected to the
censorship of the Catholic Church and Christian hierarchy, they
are unknown. As noted, the mythos and ritual form part of "the
mysteries" of secret societies, brotherhoods, priesthoods and
mystery schools. As such, they were not to be revealed but
dangled over the heads of the uninitiated. Of these secret
societies, Allegro says:
The whole point of a mystery cult was that few people knew its
secret doctrines. So far as possible, the initiates did not commit
their special knowledge to writing. Normally the secrets of the
sect were transmitted orally, novices being required to learn
direct from their mentors by heart, and placed under the most
violent oaths never to disclose the details even under torture.
When such special instruction was committed to writing, care
would be taken that it should be read only by the members of
the sect. This could be done by using a special code or cypher, as
is the case with certain of the Dead Sea Scrolls. However,
discovery of such obviously coded material on a person would
render him suspect to the authorities. Another way of passing
information was to conceal the message, incantations or special
names within a document ostensibly concerning another
subject.26
In reality, the Christian religion was a revelation of these
mysteries, which had existed for millennia. Indeed, "Paul" himself
attested that his preaching of Jesus Christ served to reveal "the
mystery which was kept secret for long ages but is now disclosed
and through the prophetic writings is made known to all nations"
(Rom. 16:25-26). In fact, it was because of the criminal revelation
of this secret that the Christians were persecuted.
As the author of The Other Jesus says:
Much is made of the fact that Christians were supposed to have
been severely persecuted just for "worshipping Jesus," (and for other no reason) by the Romans during the first centuries AD.
Although the degree to which Christians were actually
persecuted by pagans has been wildly exaggerated, the truth is,
early Christians did indeed seem to have evoked considerably
more than their share of scorn and antagonism from pagan
authorities. This is somewhat baffling because, as has often been
pointed out, the official policy of the Roman Empire, both in
principle and in practice, was one of permitting near total
religious freedom. This extended even to the point of allowing
many practices that even modem western nations would never
permit in the name of religious freedom. But once you recognize
that claiming you were about to "reveal the secrets of the Son of
God Jesus" to the uninitiated public was a death penalty offense
forbidden under the laws prohibiting people from "profaning" or
"betraying the mysteries," you begin to at least partially
understand why the pagan legal officials might have tended to
take for granted that it was their duty to suppress "Christian"
preachers. To them, certain aspects of Christian preaching
represented blatant criminal activities. In the mind of the
pagans, such sanctions against Christians were reasonable
punishments for very definite, obvious and specific violations of
the law, not unwarranted "persecutions" of people who were
innocently worshipping God in their own way.

Thus, the Christian religion and founder were based on the
ubiquitous mythos and ritual that served as the mysteries,
which were eventually compiled and written down. These
astrotheological mysteries, however, were later carnalized and
historicized to hide them once again in the gospel tale.
[image:]
1. Wheless.
2. Walker, WEMS, 856.
3. Waite, 36
4. Eusebius, 240.
5. Eusebius, 243.
6. Pike, 272.
7. Higgins, I, 577.
8.'Intro," Massey's EBD.
9. A. Churchward, 313.
10. A. Churchward, 366.
1 1. Walker, WDSSO, 76.
12. Wells, WWJ, 179.
13. Anderson, 85.
14. Walker, WEMS, 900.
15. Jackson, 187.
16. Jackson, 149-50.
17. Graves, BS, 74-5.
18. Wells, WWJ, 181-2.
19. Jackson, 137.
20. Walker, WDSSO, 39.
21. Graham, 366.
22. Walker, WEMS, 1033.

23. Graves, BS, 72-3.
24. Higgins, I, 221.
25. Anderson, 137.
26. Allegro, SMC, 42.

The Bible, Sex and Drugs
In our quest to ascertain the origins of Christianity and the
nature of its founder, we have explored a number of themes and
aspects of culture from around the globe. We have also briefly
touched upon the controversial subjects of sex and drugs, which
are usually omitted or avoided in the present type of analysis.
However, these subjects are in fact very important in determining
the development of human culture in general and religion in
specific. Indeed, they constitute yet another part of the mysteries.
For centuries, the impression given by religionists is that to be
a moral person, one must not only forgo but disdain sexuality,
viewing it as if it were a curse from the devil rather than a "gift
from God." The same can be said of drugs, at least of the variety
that has anything to do with altering consciousness, even if such
drugs are in the form of "God-given" plants. Hence, the picture of
a religious or righteous individual is basically someone who must
have (heterosexual) sex only with one person within a sanctioned
marriage, if at all; to be in a constant state of procreation; and to
remain as sober as "a judge." To those who think life is to be
enjoyed, rather than endured, this picture represents a dull,
robotic state, to say the least.
The reality is that there have been times on this planet when
cultures have recognized sacred sexual practices and sacramental
plants not only as gifts from "God" but also paths to "God," or
"Cosmic Consciousness," as it were. Indeed, sex and drugs have
been considered from time immemorial as devices to create union
with the divine, which is a major reason behind the negative spin
put on them by religionists, who insist that only they, "Jesus" or
some other entity can be avenues to the divine. In actuality, it is
the priest's task to create an artificial separation between human
beings and the omnipresent "God." However, as even "Paul" says,
"an intermediary implies more than one; but God is one"; thus,
the priest as intermediary is contrary not only to common sense
but also to Christian doctrine, which is one of the many reasons
the masses were forbidden for centuries under penalty of death to
read the Bible. These sacred sex and drugs practices have thus
presented a threat to power-hungry priests and their political
flunkies, because, as stated, they require no intermediary
between the practitioners and the divine. If an all-powerful,
dictatorial state religion was to succeed, it would need to destroy
this concept of sacred sex and sacramental drugs from the
human psyche and replace it with fear and guilt, such that those
who had sex, for example, would be driven to cleanse themselves
of their perceived sins by confession or other priestcraft. The exploitation of humanity's weakness regarding sex in particular
worked nicely for priestly conspirators, since they could rail
against it, knowing very well that people would continue to have
it, such that the guilty would then be forced to return repeatedly
to the Church for absolution from "sins."

Despite their best efforts, however, the various religionists
could not eradicate the widespread spiritual practices utilizing
sex and drugs, even under penalty of death. In reality, they held
these practices for themselves while hypocritically preaching their
evils to the masses and exhorting abstinence from them. As
noted, along with the knowledge of astrology, the use of sex and
drugs actually has formed part of the esoteric religion or
"mysteries" hidden from the masses by the brotherhoods and
secret societies that create exoteric and vulgar religions for the
masses.
Indeed, these "sacraments" constituted a significant part of
the mysteries, as many schools and cults have used sex and
drugs in their initiation rites. One such widespread sex-related
rite is circumcision, albeit it is an anti-sex one. Although it is
widely perceived to be a Jewish custom, circumcision dates back
to at least 2300 BCE in Egypt and is also found in other parts of
Africa, as well as in Fiji, Samoa, Assyria, Phoenicia, Mexico and
South America, prior to the introduction of Judaism and/or
Christianity., In Egypt, it was the priests only who were
circumcised, but Israel was a "priestly nation," so all of its males
were to be circumcised. In contrast to this anti-sex mutilation,
however, have been a number of pro-sex, as well as pro-drug,
rituals. Even though they have fervently attempted to set
themselves apart from the rest, pretending to reject these
concepts about sex and drugs, esoteric Judaism and Christianity
have also utilized these rites and rituals.
Obviously, there is a downside to sex and drugs, as there is
with virtually every human experience. However, mature cultures
and individuals have possessed the ability to utilize these
powerful devices wisely, and the taboo status itself makes them
dangerous, in that they no longer come with the "instruction
manual" of initiation. Also, there is an enormous difference
between sacred sex and promiscuity, as well between the plantdrugs, or "entheogens" ("generating God"), and the potent
extracted chemicals causing such turmoil today.
Sex and the Ancient World
Prior to its vilification, sex was venerated from the earliest
times of human history, not only for erotic and spiritual or
"tantric" reasons, but also because it was the act of reproduction.
As it is today, fertility was very important to the ancients. In fact, the fecundity of the earth was identified with the fertility of the
human being. Thus, the rain falling upon and fertilizing the womb
of Mother Earth was considered the sperm of Father Sky. In
effect, sex-worship was nature-worship, and nature-worship
extended to the heavens, where the stars themselves were even
named for trees, as noted. Nature was all-important to the
ancients, as they realized they were not only dependent upon it
but also inexorably linked to it. Jackson describes the natureworship that developed from this perception:

The Savior-God religions, Christianity included, are based on the
worship of nature. Nature may be defined as the material
universe and the forces at work in the cosmos, which operate
independently of man. Among the varieties of natural religion
were: the worship of the earth, of trees, and other plants; of
volcanoes, mountains, water, and wind; of animals; of stars,
planets, the moon, the sun, the sky, etc.2
The myths of the various human cultures, in fact,
ubiquitously reflect this connection to and reverence for nature,
especially in regard to the birth process, which was obviously the
single most important event in a life and which introduced the
human being into the natural world. The reproductive organs and
genitalia have thus been a source of tremendous interest. In the
ancient world, phallic and yonic symbols were seen everywhere in
nature: a cave was a womb; a natural pillar was a phallus;
mushrooms resembled both. Furthermore, many nonsexual
words can be traced to roots meaning "womb," "menses,"
"vagina," "phallus," "penis," or "semen."
Sexual symbols were also reproduced abundantly in art,
architecture and other cultural artifacts, including religion. In
fact, it would probably not be an overstatement to say that every
religion/cult has had something to do with sex, including the
popular religions of today. Indeed, within organized religions such
as Judaism and Christianity phallic and vulval symbols abound
that are no longer properly understood by the people. Yet, these
sexual symbols hold occultic power; hence, they have been
profusely incorporated into temples and cathedrals.
Judaism and Sex
Many people today perceive such symbols, concepts and
practices as odd if not deviant, because they have been taught
that the polytheistic cultures who overtly practiced them were
"bad" and "sinful." The common folk have also been taught to
believe that the Jews and Christians have been very moral and
have had little to do with sex. For example, it is erroneously
perceived that the Old Testament heroes and patriarchs were impeccably moral individuals who never engaged in anything
remotely smacking of sexual deviation and perversion. First of all,
during the time of biblical peoples, humans were as obsessed
with sex as they are now, particularly where they were repressed.
Secondly, what is considered deviation or perversion has from the
very beginning of humankind been dependent on cultural
perspective, varying with different ages and places. Furthermore,
often what has been approved by general consensus has also
been considered to be "right in the eyes of God/dess." As noted,
prior to the monopolizing patriarchy there were widespread
matriarchal cultures, every bit as "godly," but with different
interpretations of sexuality.

Peering between the biblical covers, we find that many of the
book's characters are in reality depicted as engaging in behaviors
that would be considered by current standards to be sexual
deviation. From early on in the biblical drama we encounter
incest, with even Moses himself being a product of it. Later, the
righteous Lot is made drunk and then seduced by both his
daughters, who bear sons from their incestuous trysts. Rape is
another prominent biblical theme, engaged in frequently by the
Yahwists, whose history according to the OT is based on the
slaughter of other cultures and the kidnapping and rape of their
young girls. In fact, a number of the "great" patriarchs and heroes
have sex with "concubines," a fancy name for these young girls
kidnapped and made into prostitutes. Of course, Solomon was
the most conspicuous consumer, with 1,000 wives and
concubines, not a true story but used to demonstrate the
manliness of his purported progeny. But, if having so many wives
and concubines is not adultery, we wonder what is and just what
one would call Abraham's relationship with Hagar, his
wife's handmaiden, by whom he has a child, or Jacob's various
dalliances with Rachel, her sister Leah and their maids, by whom
he has children. In the story of Jacob and Rachel, in fact, are
found not only sexual deviation, by Christian standards, but also
drug use, in that Rachel's "son's mandrakes" are "sex plants" or
"fertility fruits."3 In addition, adultery is practiced even by the
great king David, as in the second book of Samuel. Like Noah,
who got drunk and let it all hang out, we also find David exposing
himself in front of a crowd. And, at Number 25:1-5, the Israelites
even participate in an orgy.
Furthermore, although apologists have attempted to explain
away its eroticism as having something to do with "the Church"
and its "bridegroom," the Song of Solomon is indeed a sexual
poem, with references to female genitalia, including as a
"pomegranate":

Solomon himself impersonated the phallic god Baal-Rimmon,
"Lord of the Pomegranate," when he was united with his divine
bride, the mysterious Shulamite, and drank the juice of her
pomegranate.4
Of the Song of Solomon, Walker further remarks:
We now understand that the whole poem is a work of sexual
mysticism, modeled on traditional Sumero-Babylonian wedding
songs that combined the erotic with metaphors of vegetable
fertility-for this was the ultimate aim of the king's marriage to
the priestess-queen who represented the earth and its fruit. The
Song of Solomon was retained in the biblical canon only by a
convoluted exegesis claiming that its lascivious double entendres
represented the love of Christ for his church.... In the Song of
Solomon it is no patriarchal deity that makes the decision to
open the enclosure, but the priestess-queen herself who says,
"Let my beloved come into his garden, and eat his pleasant
fruits."5
The Song of Solomon, in fact, represents one of the saner
perspectives of sex in the Bible. Indeed, despite the licentiousness
by biblical heroes, so neurotic is the attitude towards sex that
when Onan spills "his seed," God strikes him dead, a tale
lampooned in the "Monty Python" song: "Every sperm is sacred,
every sperm is great. If a sperm is wasted, God gets quite irate."
Apparently, Onan's sperm was more valuable than Onan himself.
So obsessed with the spilling of the seed is YHWH that it is
prescribed that "no man who has had a nocturnal emission shall
enter the sanctuary at all until three days have elapsed. He shall
wash his garments and bathe on the first day . . ." Thus, "wet
dreams" constitute a transgression against the Lord.
The Phallic Cult
One rather bizarre biblical perspective, also held by preHebraic cultures, is "the Lord's" peculiar obsession with the
foreskin, which is viewed as the most important token of the
covenant between "him" and "his chosen." In fact, the word
"circumcision" is used nearly 100 times in the Bible, and one
must wonder at this obsession, as well as at the idea that either
the Lord so screwed up in creating man that man needs to fix his
handiwork, or the Lord finds this piece of flesh so significant as to
base his most solemn vows upon it, thus revealing a homoerotic
fetish. So obsessed are the biblical peoples with the foreskin that
in exchange for the hand of his daughter, Saul demands the
foreskins of 100 dead Philistines from David, who enthusiastically
indulges the request by bringing Saul 200 foreskins.
The act of circumcision is all the more strange when its
origins are not made clear. Among other reasons, including purportedly serving to make men more docile and socially
acceptable, circumcision was said to be done in imitation of the
female's menstrual blood, "being performed on boys at the age
when girls first `bled,' and even being described among some
peoples as `man's menstruation. '6 Another ritual used to create
such "femaleness" was castration, necessary for a man to
"assume religious authority among the priestesses of the
Goddess." As Walker explains, "All mythologies suggest that,
before men understood their reproductive role, they tried to `make
women' of themselves in the hope of achieving womanlike
fertility."7 This phenomenon was widespread enough among the
Semites to warrant address by "the Lord," as was penile
amputation, such that those who had been thus mutilated,
evidently either naturally or artificially, were to be excluded from
God's elect: "He whose testicles are crushed or whose male
member is cut off shall not enter the assembly of the Lord" (Deut.
23: 1). Yet, at Isaiah 56:4-5, the "infallible" Lord again contradicts
himself and says that eunuchs who keep his sabbath and hold
fast his covenant will be given a "monument and a name better
than sons and daughters ... an everlasting name which shall not
be cut off."

Obviously, all this biblical talk about circumcision, foreskins
and testicles, as well as "members," "loins," "thighs," "stones,"
"secret parts" and "private parts," is a reflection of the true nature
of the patriarchal religions. As Potter says, circumcision is, in
fact, "a barbaric custom of primitive phallic religion."8 He also
states:
There were undoubtedly phallic elements in Yahwehism up to
the time of the prophets and later, some of which were adopted
from Canaanite religion and some of which were original in it,
but the central meaning which the name Yahweh had for Moses
was evidently something like The Living God of Life. That
included naturally a certain sponsorship of sexual relations, as
numerous Old Testament passages indicate.9
Indeed, within the patriarchal religions the phallus has been
an object of worship, although this fact has been hidden for a
variety of reasons, not the least of which are its basic homosexual
or homoerotic implications. In fact, the male genitals were so
sacred to the Israelites that if, in defense of her husband, a
woman grabbed the "private parts" of his enemy, she would have
her hand cut off (Deut. 25:11-12). So important were the male
genitalia that solemn oaths were sworn by them, as is reflected at
Genesis 24:9, where Abraham's servant swears an oath by
"putting his hand under the thigh of Abraham his master." The
terms "thigh" and "hollow of thigh" used a number of times in the
OT are actually euphemisms for "penis," and the putting of one's hand "under the thigh" and swearing an oath is a secret society
"handshake":

. . . an Israelite who was swearing an oath would customarily
solemnize it by grasping the penis of the man to whom he was
making the affirmation.... Before the death of Israel (Jacob), he
called his son Joseph to his deathbed, and as Joseph grasped
his father's penis, Israel made his son promise that he would
take his remains out of Egypt [Gen. 47:29-311 ... 10
Regarding this practice, Walker elaborates:
Patriarchal Semites worshipped their own genitals, and swore
binding oaths by placing a hand on each other's private parts, a
habit still common among the Arabs. Words like testament,
testify, and testimony still attest to the oaths sworn on the
testicles.
Walker also explains another biblical phallic euphemism and
custom:
Biblical writers called the penis a "sinew that shrank," lying
"upon the hollow of the thigh." This was the sinew that Jacob
lost in his duel with "a man who was a god." . . . The garbled
story of Jacob and the god-man was inserted chiefly to support
the Jews' taboo on eating a penis (Genesis 32:32), formerly a
habit of sacred kings upon their accession to the throne. The
genitals of the defeated antagonist were eaten by the victor, to
pass the phallic spirit from one "god" to the next. 12
Furthermore, the "pillars" and "groves" of the biblical peoples
were in fact lingams, or phalluses, and yonis, or vulvas, and the
"household idols" of the patriarchs and heroes were smaller
phallic symbols. For example, at Genesis 28:10 and 35:14 Jacob
himself is represented as engaging in the very ancient practice of
anointing the sacred "pillars," or phallic symbols, which was quite
common in Israel.13
Hebrew Homosexuality
In addition to these episodes of fetishism and homoeroticism
is the peculiar story in the first book of Samuel about the great
king David and his enemy Saul's son Jonathan, who apparently
falls in love with David:
And Jonathan stripped himself of his robe that was upon him
and gave it to David, and his garments, even to his sword, and to
his bow, and to his girdle.... And Saul spoke to Jonathan his
son, and to all his servants, that they should kill David. But
Jonathan Saul's son delighted much in David ...
Jonathan and David are then depicted kissing each other and
weeping together. Later, it is not David who is killed but
Jonathan, after whose death David moans, "I am very distressed for you, my brother Jonathan; very pleasant have you been to me;
your love to me was wonderful, passing the love of women." The
biblical passages certainly seem to be expressing something
homoerotic. Of course, these scriptures must be overlooked by
moralists, because the general biblical impression of
homosexuality is extremely negative. Yet, we also discover that
Israelites do in fact engage in "harlotry" with boys and that "male
cult prostitutes" ("sodomites") are used even during Solomon's
reign (1 Kings 14:24; 15:12) and remain in use centuries later
when Josiah goes after them. The Hebrew word for these male
cult or temple prostitutes, "qadesh," is the same as "qadash,"
which means holy, sacred and consecrated. Obviously, the preYahwist Semites had a very different opinion of these "sodomites."
Ironically, the term "sodomite" was used by detractors to describe
phallus-worshippers, i.e., the patriarchy.

Semitic Bestiality
In addition to the phallus-worship, biblical peoples engaged in
bestiality, such a temptation evidently a serious problem, since
the Lord had to condemn it several times over a period of
hundreds of years, demonstrating an ongoing habit of the
"chosen" shepherd tribes. In other words, that this perversion
was common is obvious from the fervid exhortations against it. As
Akerley says in The X-Rated Bible:
It is axiomatic that one can gain true insight into how prevalent
a deviant sexual practice is in a given culture as well as how
threatening it is to that culture by the degree of severity of the
laws which exist against it. Judging by the fact that the Hebrew
law decreed death for zoophilia, forbidden intimacies with
animals were commonplace indeed among the Israelites.14
Judaism and Women
The problem with the sheep-loving and lingam-worshipping
desert tribes was their extreme hatred of women, who have been
slandered with the accusation of being sinful, sexual creatures
who corrupt otherwise sinless men. Biblical misogyny is reflected
in the stories of Lot and of the Levite in Judges, for example,
where men are so important that, in order to protect them from
bisexual mobs, Lot and the Levite throw out their women: in the
case of Lot, his virgin daughters; and in the case of the "good"
Levite priest, his sex slave, or "concubine," although his host
initially offered the mob his own virgin daughter. The Levite's
concubine, of course, is gang-raped and left for dead. Her
"compassionate" master finds her on the doorstep, yells at her to
get up and, when he discovers she is dead, sheds no tear but
immediately cuts her body into 12 pieces and sends the parts to the various tribes. Now, this story must be taken literally,
according to bible literalists, so we must conclude that the Levite
did indeed engage this appalling behavior, which would be
considered a heinous crime in today's society but is perfectly okay
for one of God's ancient priests!

Furthermore, while exalting the male genitalia, the OT
repeatedly portrays women as having defiling menstrual cycles,
during which they must be isolated. Prior to this misogyny,
however, the menstrual blood was considered sacred because
women were viewed as the creators of life; in fact, as noted, the
wine and cup of the Holy Grail were originally Pagan symbols of
the blood and womb of the woman. Of course, the degradation of
the woman accompanied the vilification of the Goddess, and the
biblical attack on the Goddess and female sexuality was tireless:
The religion of Astoreth, Asherah or Anath and Her Baal-and
the accompanying female sexual autonomy-were the enemies.
No method was considered too violent to bring about the desired
goals. 15
With this violence came horrendous, oppressive laws against
women, who basically became property. Raping virgins was the
preferred biblical way to acquire such property, but if the rape
victim was already married or betrothed, she was killed. The
oppression of women, of course, had much to do with men
wishing to be certain of paternity, which evidently was, as Stone
says, the "reason that the Levite priests devised the concept of
sexual `morality': premarital virginity for women, marital fidelity
for women, in other words total control over the knowledge of
paternity."lb
Things did not improve much for the status of women with
the introduction of the "new superstition" of Christianity, which
continued the assault on women and which refined sexual
repression.
Christianity and Sex
Because of such fervent repression, Christianity is perceived
as having nothing whatsoever to do with sex. In reality, rather
than the picture of peaceful, celibate devotees commonly
portrayed, early Christians themselves were viewed as sexual
deviants and perverts. That this perception was a problem is
verified not only in the writings of the Church fathers but in the
canonical Letter of Jude, in which the author is concerned with
the impression given by men who were "blemishes" on Christian
"love feasts":
For admission has been secretly gained by some who long ago
were designated for this condemnation, ungodly persons who pervert the grace of our God into licentiousness and deny our
only Master and Lord, Jesus Christ. . . just as Sodom and
Gomorrah and the surrounding cities, which likewise acted
immorally and indulged in unnatural lust, serve as an example
by undergoing a punishment of eternal fire. Yet in like manner
these men in their dreamings defile the flesh . . . These are
blemishes on your love feasts, as they boldly carouse together,
looking after themselves ...

Walker explains the meaning and origin of these mysterious
Christian "love feasts":
Agape or "love feast" was a rite of primitive Christianity, adapted
from pagan sexual worship. Another name for the agape was
synesaktism, that is, the imitation of Shaktism, which meant the
Tantric kind of love feast involving sexual exchange of male and
female fluids and a sense of transcendent unity drawn
therefrom. Early church fathers of the more orthodox strain
described this kind of worship and inveighed against it. Some
time before the seventh century, the agape was declared a heresy
and was suppressed.17
Some of the Gnostic Christian sects utilized ancient sex
rituals considered vulgar by the orthodox Christian cultists and
used by them to discredit Gnosticism. A number of these
practices were in fact open to honest charges of lewdness,
vulgarity and perversion, but the orthodox Christian movement
certainly has not been devoid of such behavior, nor have been the
adherents of any ideology known to mankind. Over the centuries
many perversions have gone on behind monastery walls and
church doors, including the ongoing abuse of young boys and
girls, sexually assaulted or raped by "celibate" priests. This
abominable behavior is actually a result of sexual repression,
which produces obsession and sickness.
Furthermore, while the inhabitants pretended to be celibate,
Christian nunneries were turned into whorehouses that serviced
monks, among others. In fact, it was an apparently common
practice for the compromised nuns' babies to be tossed into
ponds near the nunneries or buried in basements. As Blavatsky
relates:
Luther speaks of a fish-pond at Rome, situated near a convent of
nuns, which, having been cleared out by order of Pope Gregory,
disclosed, at the bottom, over six thousand infant skulls; and of
a nunnery at Neinburg, in Austria, whose foundations, when
searched, disclosed the same relics of celibacy and chastity! 18
While it may be argued that Luther was biased, apparently
other such sites were discovered in Blavatsky's time in Austria
and Poland.

Despite its antisex attitude and pretensions, Christianity
incorporated many sexual images, including the ancient and
ubiquitous lingam symbol, evident in the church steeple, and the
yoni or womb, symbolized by the church nave. From the earliest
times, in fact, temples and churches themselves served as
wombs, into which the priest, with his phallus-shaped hat would
enter, beseeching the Deity for fertility and fecundity. As Allegro
says:
The temple was designed with a large measure of uniformity over
the whole of the Near East now recognizable as a microcosm of
the womb. It was divided into three parts: the Porch,
representing the lower end of the vagina up to the hymen, or
Veil; the Hall, or vagina itself; and the inner sanctum, or Holy of
Holies, the uterus. The priest, dressed as a penis, anointed with
various saps and resins as representing the divine semen, enters
through the doors of the Porch, the "labia" of the womb, past the
Veil or "hymen" and so into the Hall. 19
However, like Judaism, patriarchal Christianity was primarily
a phallic cult. Walker describes the pervasiveness of the phallus
in Christianity:
A hint of the broad extent of phallic Christianity in England
appeared after World War II when Professor Geoffrey Webb, of
the Royal Commission on Historical Monuments, investigated a
bomb-damaged altar of an old church and found a large stone
phallus within it. Further researches showed that the altars of
approximately 90% of English churches built before 138 had
hidden stone phalli.20
The phallus was also called "perron" or "Big Peter" and
represented, as we have seen, St. Peter, the "Rock" or stone
lingam, of which the Christians were also anointers. As Walker
says, "Christian phallus worship went on undiminished into the
Middle Ages and beyond."21
Along with the phallus-obsession came the issue of
circumcision, as well as castration, popular in the widespread
cult of Attis/Cybele during Paul's time and given the green light
by "Jesus," who is made to say of castration, "He who is able to
receive this, let him receive it" (Mt. 19:12). In fact, a number of
Paul's teachings revolved around the mutilation of the male
genitalia. As Walker relates:
Paul hinted that he was one of the "new creatures" in Christ,
neither circumcised nor uncircumcised. A man would have to be
one or the other, unless he altogether lacked a penis. . . . He
scorned the "natural" (unmutilated) man for his lack of
spirituality: "The natural man receiveth not the things of the
Spirit of God; for they are foolishness unto him" (1 Corinthians
2:14). . . . Paul wrote to the Galatians: "I would they were even cut off which trouble you" (Galatians 5:12). The word rendered
"cut off also meant "castrated."22

Indeed, over the millennia, many people have taken such
exhortations to heart, believing that their mutilation would gain
them special powers and favors in heaven. In Russia has existed
for hundreds of years a cult called the Skoptsi, who in frenzied
rituals brutally cut off their genitalia, including testes, penises
and breasts. This mutilation predates Christianity in Russia but
has been found within Christianity for centuries, justified by
scriptures, and these Skoptsi are not an aberration, as castration
was common among the early Christians, including some of the
Christian fathers. As Akerley relates:
Contemporaneous with Origen was a sect which was so
enthusiastically addicted to the practice that, in addition to
requiring castration of all its members, they also castrated any
guest who was rash enough to stay under their roof. The sect,
known as Valesians, performed their castrations with a hot piece
of metal, referring to the act appropriately as a "baptism of fire." .. .
The tonsure of the early priests of Christianity is a recognized
symbol of castration and the skirted cassock worn by priests is,
at least in part, an imitation of the many religions competing
with early Christianity which required that their priests don
female attire only after they were castrated.23
So enthusiastically did Origen embrace such concepts that he
castrated himself, much to the admiration of several Christian
proponents:
Origen was highly praised for having castrated himself. Justin's
Apologia said proudly that Roman surgeons were besieged by
faithful Christian men requesting the operation. Tertullian
declared, "The kingdom of heaven is thrown open to eunuchs."
Justin advised that Christian boys be emasculated before
puberty, so their virtue was permanently protected. Three
Christians who tried to burn Diocletian's palace were described
as eunuchs.24
Eusebius, however, called Origen's self-castration a
"headstrong act" and said that Origen had taken Christ's
comments about "eunuchs for the kingdom of heaven" in "an
absurdly literal sense" and that Origen was "eager both to fulfil
the Saviour's words and at the same time to rule out any
suspicion of vile imputations on the part of unbelievers."
Eusebius's comment about the castration serving to "rule out any
suspicion of vile imputations" surely refers to sexual activity,
possibly homosexual, imputations that over the centuries
frequently were slung between competing sects, both Christian
and Pagan.

At the same time as they were emulating women through
castration, the Christians, like their predecessor Jews, were
trying to destroy the Goddess:
. . . Bible revisions tended to erase earlier deities, especially
female ones. After the centuries of choosing and revising
canonical books, nearly every trace of female divinity had been
eliminated from Christian literature.25
As stated, however, temples and churches themselves
represented the vulva and womb, and Christianity was not devoid
of feminine symbolism, even though it tried to suppress it, except
where it benefited the Christian hierarchy occultically. For
example, one of the most common feminine symbols is the
mandorla or vesica piscis, an almond-shaped symbol representing
the female genitalia and used to frame images of Jesus, the Virgin
Mary and assorted other Christian saints.A, Likewise the rosary is
an ancient symbol of the Goddess, the Queen of Heaven, as roses
represent female genitalia.27 In addition, female figures displaying
oversized yonis were common on churches and cathedrals
throughout Europe but were later obliterated by prudish church
officials.28 In reality, behind the scenes of the patriarchal cults,
feminine symbolism is common, but it does not express an
admiration for female humans; rather, Christian female
symbolism is an attempt to usurp the supernatural powers of the
"Goddess," or female aspect of creation. In fact, so obsessed was
the patriarchy to "destroy the works of the female" that it declared
an all-out war on them, the results of which were as tragic as
they were absurd, as hundreds of thousands of "wise women"
were tortured and murdered in the centuries that followed.
Walker relates another result of this warfare:
Suppression and concealment of the female sexuality is always a
primary goal of patriarchy. Christian Europe even officially
denied the existence of a clitoris and forgot the words for it,
which is why the ancient Greek term is still in use. The church
taught that women should not feel sexual pleasure, so the female
organ of sexual pleasure became unmentionable. 2'
The Sacred Prostitute/Harlot
Prior to the demise of the matriarchal cultures and
degradation of sexuality thus brought about by the patriarchy,
priestesses of the Goddess frequently were teachers of love and
sex; hence, they were given the moniker "sacred prostitutes."
Ancient cultures often believed that the way to "God" was through
the Woman, and they also knew that sexual repression was a
social timebomb, such that they considered sexual expression an
initiation into not only the mysteries but also society itself. Echoing this wisdom, St. Thomas Aquinas said, "Take away
prostitutes from the world, and you will fill it with sodomy."30 For
such essential duties, sacred harlots were considered holy
women, the role, as we have seen, of Mary Magdalene. As Walker
relates:

Ancient harlots often commanded high social status and were
revered for their learning. As embodiments of the Queen of
Heaven, in Palestine called Qadeshet, the Great Whore, the
harlots were honored like queens at centers of learning in Greece
and Asia Minor. Some even became queens. The empress
Theodora, wife of Justinian, began her career as a temple harlot.
St. Helena, mother of Constantine, was a harlot before she
became an empress-saint. . . . Temple prostitutes were revered
as healers of the sick. Their very secretions were supposed to
have medical virtue.31
Like their Jewish predecessors, the Christians denigrated this
sacred sex practice, turning the Goddess's priestesses into
"whores." As Walker further states:
Because whores occupied a significant position in paganism,
Christians vilified their profession. Churchmen didn't want to
stamp out prostitution altogether, only amputate its spiritual
meanings.32
In reality, some of the most exalted biblical women were
sacred harlots. Indeed, the lineage of Jesus himself is traced to
these priestesses and holy women:
The four female ancestors of Jesus who are enumerated in the
genealogies of Matthew are not only non-Hebrew, they are all
four forms of the harlot. Thamar plays the whore with Judah to
become the first female ancestor of Jesus, or the Lion of Judah.
Rahab of Jericho is frankly designated the harlot, and she is the
second female ancestor. Ruth, the Moabitess, whose history is so
tenderly told, is the third. The fourth is Bathsheba, wife of Uriah
the Hittite, the prostitute of David.33
The degradation of the sacred harlot and prostitution has
taken a tremendous toll on the status of women over the
centuries, reducing them to servants, babymachines and sex
slaves. For example, Walker states:
Outside the Judeo-Christian tradition, prostitution often became
a fully legitimate lifestyle. Black Africans never fully accepted
missionaries' views on the matter. White men's laws deprived
African women of their property and their monopoly of farming,
trading, and crafts by which they supported their children.
African women suffered a devastating loss of self-respect, for in
their society a woman without her own income was regarded
with contempt.34

While many people think that the world has become more
moral with the repression of sex, this notion is simply not true.
Walker also relates the general end product of the denigration of
sex and women:
A change in the attitude toward rape was one of the contrasts
between the ancient world and the medieval one in western
Europe. The Romans and Saxons punished rapists by death.
Normans cut off a rapist's testicles and gouged his eyes out. The
gypsies' Oriental heritage demanded the death penalty for the
rapist. Hindu law said a rapist must be killed, even if his victim
was of the lowest caste, an Untouchable; and his soul should
`never be pardoned." The Byzantine Code decreed that rapists
must die and their property must be given to the victim, even if
she was no better than a slave woman. Christian laws changed
the picture. Serfs' wives, sisters, or daughters were always
sexually available to their overlords under the new regime.
Peasant brides were raped by the baron before being turned over
to their bridegrooms-probably to be raped again. The Church
made it illegal for any wife to refuse sexual intercourse unless it
was a holy day when marital sex was prohibited. Therefore,
marital rape was encouraged. . . . From the Inquisition's
torturers, who usually raped their victims first, to Victorian
doctors who attacked female genitals with leeches, many kinds of
rape could be traced to what has been called "virulent womanhatred in fundamentalist Christianity." Recent studies show that
most rapists were professed members of a religious sect and
learned to regard sex as evil, in the traditional Christian
manner.35
Furthermore, contrary to popular belief, the idea of a sacred
marriage originated in pre-patriarchal, Pagan cultures and was
anathema to the early Christian fathers, who abhorred
matrimony.
The destruction of the "works of the female" also had the
effect of propelling the world into centuries of bloodlust and
warfare. As Walker further states:
[War is a] primary patriarchal contribution to culture, almost
entirely absent from the matriarchal societies of the Neolithic
and early Bronze Ages. Even when Goddess-worshipping was
beginning to give way to cults of aggressive gods, for a long time
the appearance of the Goddess imposed peace on all hostile
groups. . . . Patriarchal gods tended to be warlike from their
inception-including, or even particularly, the Judeo-Christian
God. Stanton observed that the Old Testament's account of
God's nature, purpose, and activities on behalf of his Chosen
People boils down to "a long painful record of war, corruption,
rapine, and lust." . . . But Christianity was never a pacifist
religion.... All-male Christianity was disseminated by violence.36

The result of this degradation of the female includes the
destruction of the planet itself, the Great Mother Earth. As
Walker also relates:
. . . the Middle East [is] a true Waste Land: the great desert
which eastern mystics attributed to Islam's renunciation of the
fertile Great Mother. Western pagans also maintained that if the
Mother should be offended or neglected, she might curse the
land with the same desperate barrenness that could be seen in
Arabia Deserta and Northern Africa.37
Christianity and Homosexuality
As Aquinas said regarding the prohibition of prostitution, the
repression of sex and the hatred of women have indeed led to one
of the behaviors most outwardly despised by Judaism and
Christianity: "sodomy," or homosexuality. In reality, in many
places in the ancient world homosexuality was not considered a
sin but was practiced for a variety of reasons. The Christian
world, of course, has never been devoid of homosexuality, and
Christianity's early representatives were compelled to address it,
as in the Epistle of Barnabas. In Barnabas, the writer explains
the "Laws of Diet" as laid down by Moses, including the following:
Among other things, [Moses] also says, you are not to eat of the
hare [Lev. 11:6], by which he means you are not to debauch
young boys, or become like those who do; because the hare
grows a fresh orifice in its backside every year, and has as many
of these holes as the years of its life.
This paragraph is enlightening indeed, in that we discover not
only that the debauching of young boys was a problem with the
Christians but also that hares grow numerous orifices in their
"backsides!" It is also interesting that this "dietary law"
apparently does not prohibit the debauching of older men.
Eusebius relates a passage from the works of Christian father
Tatian concerning the Cynic philosopher Crescens that gives
further insight into the climate of the day: "Crescens, for
instance, who made his lair in the great city, went beyond
everyone in his offences against boys . . ."38 The use of the term
"everyone" is curious, in that it indicates that the writer himself
and his compatriots were included in this category, rather than
being outsiders. The statement also appears to express that this
type of debauchery was common and socially acceptable, such
that Crescens was evidently to be reviled not for his
homosexuality itself but for his excessiveness.
As noted, the early Christians had some intriguing secret
initiation rites, as also evidenced by the fragment of a letter
purporting to be from Clement of Alexandria to one Theodore. In this letter, Clement repudiates the Gnostic-Christian sect of
the Carpocratians and outlines secret scriptures that evidently
had been originally in the Gospel of Mark, chapter 10, and
contained "an account of the raising of a young man from the
dead, a rite of initiation, and a brief excerpt of an encounter
between Jesus and three women."39 In response to Theodore's
questions, Clement relates the contents of this "Secret Gospel of
Mark" as follows:

And they come into Bethany. And a certain woman whose
brother had died was there. And, coming, she prostrated herself
before Jesus and says to him, "Son of David, have mercy on me."
But the disciples rebuked her. And Jesus being angered, went off
with her into the garden where the tomb was, and straightaway a
great cry was heard from the tomb. And going near Jesus rolled
away the stone from the door of the tomb. And straightaway
going in where the youth was, he stretched forth his hand and
raised him, seizing his hand. But the youth, looking upon him,
loved him and began to beseech him that he might be with him.
And going out of the tomb they came into the house of the youth,
for he was rich. And after six days Jesus told him what to do and
in the evening the youth comes to him, wearing a linen cloth over
his naked body. And he remained with him that night, for Jesus
taught him the mystery of the Kingdom of God. And thence,
arising, he returned to the other side of the Jordan.40
In response to Theodore's questions, Clement further relates:
After these words follows the text, "And James and John come to
him," and all that section. But "naked man with naked man,"
and the other things about which you wrote, are not found.
The suggestion is, of course, that Christ and his followers
were alleged to have engaged in homosexual rites. As Akerley
says, "In the secret gospel, Christ emerges as a teacher and
practitioner of forbidden occult practices with strong erotic
overtones."41 However we wish to interpret this data, it would not
be untruthful to assert that a measurable amount of
homosexuality has gone on behind the doors of monasteries and
churches from the beginning.
In fact, considering how much emphasis is placed on the male
in patriarchal religion such as Christianity, in which monks are
"married to the Church" and passionate lovers of Christ, it is
ironic that homosexuality is overtly considered a terrible crime,
with "those who have intercourse with males" being viewed as
"blasphemers" who cannot enter into the "kingdom of heaven."
Because of the vicious mentality towards homosexuality, which is
purported to originate with the Deity "himself," homosexuals were
driven to become monastics, in order to "purify" themselves of
their overwhelming, "sinful" desires. This penitential sequestration has led to monasteries full of repressed homosexuals attempting
to contain their urges but frequently failing, which is
understandable considering the temptation all around. In other
words, monasteries have served as "communal closets." In fact,
this practice was common enough to warrant prohibition in the
Secret Instructions of the Society of Jesus, i.e., the Jesuits:

If two of ourselves have sinned carnally, he who first avows it will
be retained in the Society; and the other will be expelled; but he
who remains permanent, will be after such mortification and bad
treatment, of sorrow, and by his impatience, and if we have
occasion for his expulsion, it will be necessary for the future of it
that it be done directly.
The orthodox Christian position towards homosexuality has
been that it is a seductive temptation to be resisted at all costs,
an interesting attitude, because homosexuality would in truth
only be tempting to those who are initially inclined thus.
Furthermore, a number of the Christian historicizers and
conspirators also had serious problems with sex and women,
such that it would not be farfetched to suggest they were
homosexuals, repressed, closeted or otherwise, like the purported
secret, rich, closeted homosexual fraternity of today called
"Gamma Mu." One can find clues as to the homosexuality within
their Christian brotherhood scattered here and there in the
various writings of the early Church fathers, in secret gospels and
allegedly in at least one unexpurgated canonical gospel, as noted.
In any case, it can be argued with 100 percent certainty that
monastic brotherhoods have often been the site of homosexual
activity.
One of the most notorious of the "closeted" Christian
homosexuals was in fact King James I, the patron of the King
James Bible, which is so highly esteemed by evangelical
Christians. As related by Otto Scott, King James "was a known
homosexual who murdered his young lovers and victimized
countless heretics and women. His cruelty was justified by his
`divine right' of kings."42
Carpenter sums up the attitude and destructiveness caused
by the repression and vilification of sexuality, asking:
How was it that the Jews, under the influence of Josiah and the
Hebrew prophets, turned their faces away from sex and
strenuously opposed the Syrian cults? How was it that this
reaction extended into Christianity and became even more
definite in the Christian Church-that monks went by thousands
into the deserts of the Thebaid, and that the early Fathers and
Christian apologists could not find terms foul enough to hurl at
Woman as the symbol (to them) of nothing but sex-corruption
and delusion? How was it that this contempt of the body and degradation of sex-things went far into the Middle Ages of
Europe, and ultimately created an organized system of
hypocrisy, and concealment and suppression of sex-instincts,
which, acting as a cover to a vile commercial Prostitution and as
a breading ground for horrible Disease, has lasted on even to the
edge of the present day?43

He continues, contrasting this pathology with the predecessor
Pagan world:
When one compares a healthy Pagan ritual-say of Apollos or
Dionysus-including its rude and crude sacrifices if you like, but
also including its whole-hearted spontaneity and dedication to
the common life and welfare-with the morbid self-introspection
of the Christian and the eternally recurring question "What shall
I do to be saved?"-the comparison is not favorable to the
latter.44
Judaism, Christianity and Drugs
Also abhorrent to so-called moralists is the notion of
"recreational" or "spiritual" drug use, even though the history of
such drug use dates back many thousands of years, with
numerous cultures utilizing herbs, plants and fungi for a variety
of reasons, including medicinal and religious purposes. In fact,
countless cultures have possessed sacred plants, herbs, fungi or
other entheogenic "drugs" that allowed for divination and
communion. Such sacred plant-drugs included the mysterious
"Soma," which was personified as a teaching-god in the Indian
text the Rig Vega, as well as Haoma, the Persian version of the
teacher-plant. Opium, hashish and cannabis also have a long
history of use within religious worship and spiritual practices. For
example, on Sumerian tablets dating from about 5000 BCE are
references to a "joy plant," believed to be the poppy, from which
opium is derived.45 The Chinese recorded the use of cannabis,
hemp or marijuana as early as the 3rd millennium BCE, and
cannabis use in India began at least 4,000 years ago.
Furthermore, the magi and spiritual "physicians," or "Therapeuts,"
were wandering drug-peddlers and members of the fraternity
network, in which drugs were used for initiation and divination.
Indeed, there has been plenty of drug use in the Levant and
Middle East, including by biblical peoples:
Although some historians are reluctant to attribute drug use to
Semitic peoples, the Old Testament abounds with references to
the cultivation and administration of medicinal herbs. There is,
for example, a provocative inventory of favored plants in the Old
Testament Song of Solomon (4:13-14). . . . While many of the
apparent references to drugs in the Old Testament remain open to question, there is little doubt that an incident recorded in
Genesis refers to Noah's drunkenness from alcohol.46

Alcohol, of course, is a potent drug, but is not frowned upon
in Christianity because it is truly drugging and stupefying,
whereas entheogens, including the "magic mushroom," have the
ability to increase awareness and acuity. In fact, there have been
many mushroom cults, going back at least as far as Sumeria,
and, according to Allegro, et al., much of the world's sacred
literature incorporated the mushroom in an esoteric manner.
Indeed, it has been posited that the biblical "manna from heaven"
actually refers to a psychedelic mushroom, a notion implying that
Moses and his crew were on one very long, strange trip in their 40
years of wandering in the desert and living off manna. Regardless
of whether or not manna is the magic mushroom, the mushroom
cults have been real and influential in history. Moreover, Maxwell
claims that the priests of Israel were known to use mushrooms:
Many people are unaware that this kind of hallucinogenic
mushroom-taking by the high priest of Israel was, in point of
fact, a very integral part of the old Hebrew theology and the old
Hebrew tradition ... [it[still is used in the Middle East today.47
In fact, the high priest of Israel wore a mushroom headdress,
as do officials of the Eastern Orthodox Church to this day,
reflecting the esoteric veneration of this sacred fungus.48 Thus,
drug use did not end with the advent of Christianity. Like the
Eastern Orthodox headdress, the ubiquitous architectural dome
is also a reflection of the mushroom cult. In addition, in a ruined
church in Plaincourault, France, is a Christian fresco dating to
the 13th century that depicts the Edenic tree of knowledge as a
stem with amanita muscaria mushrooms branching off it.
Furthermore, drug use was rampant all over Christian Europe,
and even Pope Leo XIII used a "coca leaf and red wine
concoction. "49
As Baigent and Leigh say:
. . . there is little dispute today that drugs-psychedelic and of
other kinds-were used to at least some extent among the
religions, cults, sects and mysteries schools of the ancient
Middle East-as indeed they were, and continue to be, across the
world. It is certainly not inconceivable that such substances
were known to, and perhaps employed by, lst-century Judaism
and early Christianity.50
In fact, Allegro's suggestion that "Jesus" was a mushroom god
is not implausible, considering how widespread was the preChristian Jesus/Salvation cult and how other cultures depict
their particular entheogens as "teachers" and "gods." However,
this mushroom identification would represent merely one aspect of the Jesus myth and Christ conspiracy, which, as we have seen
incorporated virtually everything at hand, including sex and
drugs, widely perceived in pre-Yahwist, pre-Christian cultures as
being "godly."

[image:]
1. Doane, 86-7.
2. Jackson, 143-4.
3. Akerley, 209.
4. Walker, WEMS, 806.
5. Walker, WDSSO, 425.
6. Walker, WDSSO, 173.
7. Walker, WEMS, 142.
8. Potter, 214.
9. Potter, 45.
10. Akerley, 252-3.
11. Walker, WEMS, 793-4.
12. Walker, WEMS, 143.
13. Doane, 47.
14. Akerley, 295.
15. Stone, 189.
16. Stone, 161.
17. Walker, WDSSO, 168.
18. Blavatsky, IU, 11, 58.
19. Allegro, SMC, 25.
20. Walker, WEMS, 796.
21. Walker, WDSSO, 321.
22. Walker, WEMS, 776.
23. Akerley, 300.
24. Walker, WEMS, 146.
25. Walker, WEMS, 184.
26. Walker, WDSSO, 10-11.
27. Walker, WDSSO, 13.
28. Walker, WDSSO, 104.
29. Walker, WDSSO, 101.
30. Walker, WEMS, 823.
31. Walker, WEMS, 820.
32. Walker, WEMS, 822.
33. Massey, HJMC, 81.
34. Walker, WEMS, 825.
35. Walker, WEMS, 842-5.
36. Walker, WEMS, 1058.
37. Walker, WEMS, 1064.
38. Eusebius, 125.
39. Barnstone, 339.
40. Barnstone, 340.
41. Akerley, 73.
42. Leedom, 120.
43. Carpenter, 184-5.
44. Carpenter, 191.
45."The History of Drugs and Man," Anonymous.
46."The History of Drugs and Man," Anonymous.
47."Symbols, Sex and the Stars."
48."Symbols, Sex and the Stars."
49."The History of Drugs and Man," Anonymous.
50. Baigent & Leigh, 61.

[image:]Bronze sculpture hidden in the Vatican treasury
of the Cock, symbol of St. Peter.
Inscription reads "Savior of the World."
(Walker, WDSSO)

[image:]Christian fresco showing the Amanita muscaria mushroom
as the tree of good and evil in the Garden of Eden.
(Allegro, SMC')

Essenes, Zealots and Zadokites
It has been established that the Christian religion is
astrotheological, reflecting the mythos and ritual found
ubiquitously long prior to the Christian era. The question remains
as to how the Christian myth was created and by whom. In
looking for the originators of Christianity, many people have
pointed to the Essenes, the third Jewish sect besides the
Pharisees and Sadducees in Jerusalem. Of course, because they
cannot accept the nonhistoricity of virtually the entire gospel
story and the Christian founder, such evemerists usually make
the claim that beneath the countless layers of Pagan mythological
lacquer there is yet a great master named Jesus who traveled
around Palestine, ostensibly as a teacher of mysteries. The
absolute dearth of evidence for such a master and his movement
has perplexed researchers to no end, since, according to the
gospel tales, not only had Jesus done wondrous works but so had
his apostles, gaining fame near and far, and Christian churches
with established hierarchies had popped up all over the
Mediterranean during the first few decades after "the savior's"
death. In their quest for such a leader and his organization, all
these seekers have been able to find is mention of the
brotherhood of Essenes. Thus, because so little of the "history"
presented in the New Testament appears in the historical or
archaeological record, historicizing scholars have insisted that the
Christians were the Essenes and that Christ must have been an
Essene master and "teacher of righteousness" who, like John the
Baptist, another purported Essene, went out preaching, baptizing
and spreading the word of the Essene doctrine.
Like the mythicists' arguments, the Essene theory of Christian
origins is repugnant to fundamentalists, because it posits the preexistence of the Church, which would mean that Jesus was not
its founder. The Church, according to such Christians, was not
already established at the time of Christ's alleged advent but,
under Christ's supernatural power and inspiration, miraculously
caught fire and was empowered beyond all expectations, to spring
up out of nowhere into a full-fledged movement, with
extraordinary influence and, apparently, a good deal of wealth. In
swallowing this yarn, then, we are supposed to accept that,
within a number of years of Jesus's purported death, a ragtag
band of illiterate fishermen and semiliterate peasants
questionable in their faith in Jesus was able to establish a fullblown church, with bishops, deacons, parishes and rituals. All
this they supposedly did, despite the fact that Jesus was claimed
to have said the end of the world was "close at hand."

The Myth of Primitive Christianity
In spite of this fervent belief, there remains no evidence for
such a miraculous genesis, so scholars have been compelled to
turn to the white-robed Essenes as the wellspring of Christianity.
Within this theory, early Christianity was "pure" and "untainted"
by corruption, which came only after it was institutionalized as
the Catholic Church. Massey describes the "primitive
Christianity" myth:
Another popular delusion most ignorantly cherished is, that
there was a golden age of primitive Christianity, which followed
the preaching of the Founder and the practice of his apostles;
and that there was a falling away from this paradisiacal state of
primordial perfection when the Catholic Church in Rome lapsed
into idolatry, Paganised and perverted the original religion . . .
Such is the pious opinion of those orthodox Protestants who are
always clamouring to get back beyond the Roman Church to that
ideal of primitive perfection supposed to be found in the simple
teachings of Jesus, and the lives of his personal followers . . .
But when we do penetrate far enough into the past to see
somewhat clearly through and beyond the cloud of dust that was
the cause of a great obscuration in the first two centuries of our
era, we find that there was no such new beginning, that the I
earliest days of the purest Christianity were pre-historic ...
There is little foundation for the assumption of a peaceful,
ideal beginning, because from its inception "pure" Christianity
was full of bickering and power struggles, as reflected in the
Epistles and Acts. In fact, the Church started out in a contentious
manner and continued in this way for centuries, as is evidenced
by the endless forged texts and bloody battles over doctrine.
In reality, the so-called pure Christianity would have been
abhorrent to the followers of a simple morality such as the
Essenes. For example, in addition to the squabbling, threats and
apparent murders of converts such as in Acts, where Peter is
virtually depicted as having caused the deaths of a husband and
wife over money, this "pure" Christianity included the exhortation
of slaves to remain slaves, such as at 1 Timothy 6:1, where Paul
says, "Let all who are under the yoke of slavery regard their
masters as worthy of all honor, so that the name of God and the
teaching may not be defamed." (Obviously God's name is more
important than living, breathing and suffering human beings,
whose wretched state in itself should be a stain on God's good
name in the first place.) Again, at Colossians 3:22 Paul says,
"Slaves, obey in everything those who are your earthly masters";
and, at Titus 2:9, he exhorts Titus to "bid slaves to be submissive
to their masters and to give satisfaction in every respect . . ." As
noted, early Christians, in fact, were both slaves and slaveowners. As Pagels says, "Many Christians were themselves slave owners
and took slavery for granted as unthinkingly as their pagan
neighbors."2 In other words, no egalitarian Christianity existed,
and Christians were discouraged from inciting slaves to demand
their freedom. As for the Essenes, "There is not a single slave
among them," says Philo.

Thus, the "freedom-loving" Paul exhorts the Christians to
submit to authority, not to rebel, as presumably his purported
master would do and supposedly did do, according to the gospel
story. Paul even claims that those same authorities who allegedly
destroyed Jesus should be both obeyed "in everything" and
basically equated with God Himself:
Let every person be subject to the governing authorities. For
there is no authority except from God, and those that exist have
been instituted by God. Therefore he who resists the authorities
resists what God has appointed, and those who resist will incur
judgment.... For the same reason you also pay taxes, for the
authorities are ministers of God, attending to this very thing. Pay
all of them their dues, taxes to whom taxes are due, revenue to
whom revenue is due, respect to whom respect is due, honor to
whom honor is due. (Rom. 13)
Furthermore, the author of 1 Peter entreats:
Be subject for the Lord's sake to every human institution,
whether it be to the emperor as supreme, or to governors as sent
by him to punish those who do wrong and to praise those who do
right.... Fear God. Honor the emperor.
So much for the rebellious Jesus and his movement. No
Essene would be preaching such things, but we can pretty much
guess who would.
As to the real state of "pure" Christianity and its adherents,
Fox relates:
"In privated houses nowadays," claimed the pagan Celsus, c.
170, "we see wool workers, cobblers, laundry workers and the
most illiterate rustics who get hold of children and silly women
in private and give out the most astonishing statements, saying
that they must not listen to their father or schoolteachers, but
must obey them. They alone know the right way to live, and if
the children believe them, they will be happy. They whisper that
they should leave their teachers and go down into the shops with
their playmates in order to learn to be perfect. .."3
Most of the early Christians were of the lower, uneducated
classes, a fact that was a thorn in the side of Christian
proselytizers, who were always very interested in gaining converts
of high social status, by bribes of one sort or another. In the early
Christian book the Octavius by Minucius, the protagonist
"complained that Christians assemble the lowest dregs of society' and `credulous women, an easy prey because of the
instability of their sex,' . . ."a And, as Origen stated, most of the
"lowest dregs" and poor had "very bad characters."

As Keeler says, "It sounds strange to hear persons in these
days express a desire for a `return to primitive Christianity, when
all was peace and love.' There never was such a time."
The Essenes
Not only was there no "primitive" Christianity of love and
peace that can be traced to the Essenes, many of Jesus's own
teachings were in contradiction to or non-existent in Essene
philosophy, and Jesus's character and a number of his actions
were contrary to the notion of him being an Essene masterhealer. For example:
A poor Canaanitish woman comes to him from a long distance
and beseeches him to cure her daughter who is grievously
obsessed. "Have mercy on me, 0 Lord," she pleads. But he
answered her not a word. The disciples, brutes as they were, if
the scene were real, besought him to send her away because she
cried after them. Jesus answered, and said: "I was only sent to
the lost sheep of the House of Israel." She worships him, he calls
her one of the dogs.5 (Mk. 7:25-27; Mt. 15:21-27)
In this passage, Jesus is not only uncompassionate, he is
frankly rude, sexist and racist. Jesus is thus not the "gentle and
loving son of God." Regarding Jesus's unmerited reputation as
"Prince of Peace," Baigent and Leigh ask:
Was Jesus indeed the meek lamblike saviour of subsequent
Christian tradition? Was he indeed wholly non-violent? Why,
then, did he embark on violent actions, such as overturning the
tables of the money-changers in the Temple? ... Why, before his
vigil in Gethsemane, did he instruct his followers to equip
themselves with swords? Why, shortly thereafter, did Peter
actually draw a sword and lop off the ear of a minion in the High
Priest's entourage?'
The zealous Jesus's rash and brusk behavior is, in fact,
contrary to the restraint and discipline of the peaceful Essenes.
In addition, the Essenes were not followers of the Hebrew
Bible, or its prophets; nor did they subscribe to the concept of the
original fall that required a savior. They did not believe in
corporeal resurrection or a carnalized messiah. In fact, it was
possibly they, among innumerable others, who were being
addressed in the Second Letter of John: "For many deceivers have
gone out into the world, men who will not acknowledge the coming
of Jesus Christ in the flesh . . ." The real Essenes, as described by
Josephus, abhorred falsehood, and, unlike the Christian fathers,
would not have mindlessly believed what is unbelievable. Moreover, the Essenes were teetotalers and ate to live, whereas
the assumed Essene Jesus appears to be a drunkard and glutton
in comparison.

In fact, the forger of 1 Timothy, alleging to be "Paul," makes a
scathing attack on individuals who seem very much like the
Palestinian Essenes:
Now the Spirit expressly says that in later times some will depart
from the faith by giving heed to deceitful spirits and doctrines of
demons, through the pretensions of liars whose consciences are
seared, who forbid marriage and enjoin abstinence from foods
which God created to be received with thanksgiving ...
In assailing those who prohibit marriage and preach what is
apparently vegetarianism, "Paul" is referring to the Buddhistic,
monastic fraternity that proliferated around the known world and
included the Essenes.
Moreover, the Essenes studied the writings of the ancients
and, being widespread around Palestine, certainly would have
known its geography and topography. However, as noted, the New
Testament writers do not, making numerous mistakes in their
geographical descriptions.
Yet, despite all these disparities, many people still wish to
label the Essenes as the earliest Christians, because, according to
the Christian tale, the church grew far too rapidly than was
possible, with its hierarchy and organization shooting up all
around the Mediterranean within a few years and decades,
demonstrating pre-existence. No doubt certain aspects of the New
Testament were modeled after the white-robed monkishness of
the Essenes, who were eventually swallowed up by the newly
created religion, as well as by Judaism and any number of cults.
However, the Jewish aspects of the Christ character are mainly
Pharisaic, not Essenic. As Massey asserts:
In proving that Joshua or Jesus was an Essene, there would be
no more rest here than anywhere else for the sole of your foot
upon the ground of historic fact. You could not make him to be
the Founder of the Essene, Nazarite or Gnostic Brotherhoods,
and communities of the genuine primitive Christians that were
extant in various countries a very long while before the Era
called Christian.... Philo-Judaeus ... was one of the Essenesbut does not seem to have met with the Gospel Jesus amongst
them, or heard of him . . . 7
Furthermore, Josephus was himself an Essene a few decades
after the purported advent of the great Essene master who
allegedly made such a splash, yet the historian never heard of the
"historical" Jesus. In other words, the Essenes themselves never
recorded the gospel Jesus as one of their own; nor did they create
him. Nor did Josephus once mention the numerous Christian churches and well-established hierarchies that had purportedly
sprung up all over the place.

Qumran and the Dead Sea Scrolls
The idea of a monolithic Essene community from which
Christianity issued was nonetheless given fuel with the discovery
in 1947 of the caches of scrolls in caves near the ruined site of
Qumran along the Dead Sea in present-day Jordan. However,
there is yet another debate as to whether or not Qumran was
indeed an Essene community. In fact, Josephus and Philo
reported that the Essenes had no centralized location but dwelled
in many cities and villages in Judea. Pliny asserted that some
Essenes did reside by the Dead Sea, but their settlement was
near En Gedi, dozens of kilometers south of Qumran. Also, Pliny
stated that there was not a woman among the Essenes, whereas
at Qumran were found the graves of women and children.
In reality, the archaeological finds indicate Qumran was not
an Essene community but a waystation for travelers and
merchants crossing the Dead Sea. In Who Wrote the Dead Sea
Scrolls?, Norman Golb evinced that Qumran was a fortress, not a
monastery, as the site contains a large tower and a forge for
weapons, both of which would be appropriate for the Jewish sect
of the Zealots but not the Essenes. In addition, Golb posited that
the scrolls were not written by any Essene scribes but constituted
a collection from libraries in Jerusalem secreted in caves
throughout eastern Palestine by Jews fleeing the Roman armies
during the First Revolt of 70 CE. Of the theory that the scrolls
represented only an Essene library, Golb says, "The necessary
implication of the Qumran-Essene theory was that while several
hundred works of the four-thousand-strong Essene movement
had escaped destruction, virtually no shred of manuscript
stemming from the first-century A.D. population of Judaea as a
whole-numbering at least two million individuals at the
beginning of the First Revolt-had been spared."8 The Dead Sea
collection is in fact eclectic, representing more than one sect
or priesthood, competitors, in actuality.
Although the scrolls are thus not connected to "the" Essenes
as such, they represent "intertestamental literature" and are
extremely important in the quest for the origins of Christianity.
Indeed, the absence of any early Christian writings or references
to Jesus and his movement in this eclectic collection, some of
which was no doubt from Jerusalem, serves as testimony that
Christianity did not in fact yet exist when the scrolls were
deposited, up to 40 and possibly more years after the purported
death of Jesus. As Dr. Alan Snow states, "Some modern Biblical
scholars and archaeologists believe that these scrolls could have been hidden in the caves as late as the Jewish revolt of 132-135
A.D."9

As to the contents of the scrolls, not only is no variant of the
term "Essene" found in them, but they actually contain nonEssenic and anti-Essenic ideas, as well as Hellenizing elements
that could have been produced only by Hellenized "Jews," i.e.,
Israelites both "zealous for the law" but also interpreting the law
to allow "foreign" influence, in this case Greek. The fervent tone
and warrior-stance of some of the scrolls also belie any Essene
origin and further indicate an attribution to the Zealots, who
were, per Josephus, the "fourth sect of Jewish philosophy, [of
whom] Judas the Galilean was the author," the term Galilean
itself being used to denote a Zealot. The association with the
Zealots is also confirmed by the presence of the scroll "Song for
the Holocaust of the Sabbath" at both the caves near Qumran
and the Zealot fortress of Masada. As Snow also says, "The
authors of the Dead Sea Scrolls were Zealots and believed in the
God-ordained destiny of the people of Israel."'()
The Zealots
From their contents, it is thus evident that a number of the
more important original scrolls were written and deposited by
"Zealots for the Law." As such, the authors were reflecting their
history as representatives of the zealousness that emanated from
their deity himself, who was not only a jealous but also a zealous
god. In fact, although they are perceived as a separate sect, the
"Zealots" constituted anyone who was, like their god, "zealous for
the law," such as the various prophets, patriarchs, kings and
assorted other heroes. Such zealousness did not end with the Old
Testament, however, as "the" Zealots were overtly acknowledged
in the New Testament, with the disciple "Simon the Canaanite"
also being called the "Zealot," and with the fiery gospel Judas,
who resembles the zealous Judas mentioned by Josephus. As
noted, however, Judas was the name of the ancestral savior-god
of Judah, as well as of a number of Judaic kings and their
sacrificial proxies, many of whom could be termed "Zealots." In
any case, as is clear from his fanatical behavior and
megalomania, Jesus himself can be categorized as a Zealot and in
fact was called "Jesus the Galilean" (Mt. 26:69). As Waite says:
Not only was Jesus surrounded by Zealots, but he was himself a
Zealot. It was in execution of a Jewish law, called "the law of the
Zealots," that, with a whip made of small cords, he scourged the
money-changers and drove them from the temple. I 1

Peter was also called a Galilean, and his behavior in slicing off
the servant's ear is certainly zealous. Paul is also obviously
"zealous for the law," as seen.
According to Origen, "the" Zealots were a branch that broke
off the Essenes, which would explain the confusion between the
two sects, both of which were also claimed to be offshoots of the
Hasidic/ Levitical priesthood, which was itself zealous,
representing the Zealous God. Of this confusion between sects,
Baigent and Leigh related that, in their search for the "historical"
Jesus, they found themselves "confronted by an apparently
bewildering spectrum of Judaic cults, sects, and sub-sects, of
political and religious organisations and institutions, which
seemed sometimes to be militantly at odds with one another,
sometimes to overlap. It became quickly apparent to us that the
labels used to differentiate between the groups-Pharisees,
Sadducees, Essenes, Zealots, Nazorenes-were neither accurate
nor useful."12
The zealous followers of Judas the Galilean were called
Sicarii, named for the daggers they carried and plunged into the
"bosom" of victims. Obviously, though they may have come from
the same seed, the Zealots were not Essenes, as, in fact, the
Essenes abhorred such violent zealousness. However, other
brotherhoods not only made use of such Zealots, they actually
trained and funded them. "The" Zealots were, in general, lowerlevel initiates into secret societies, while the highest level were the
sacerdotal class or Magi. 13 If the higher level initiates wanted
something done, the Zealots were the foot soldiers to send out.
Galilee and Samaria
As stated, the name Galilean itself was used to designate a
Zealot, and gospel characters such as Jesus and Peter were said
to be Galileans. In fact, Galilee plays an important role in the
Christian drama, as it was at Capernaum, on the border between
Galilee and Syria that Christ was said to have "come down" and
spent part of his time. Although at one point a part of Israel/
Samaria, Galilee was multinational, with a largely Syrian
influence, and by the first century BCE was mostly Gentile. Galilee
was also known to be a stronghold of the zealous Jewish
priesthood, the Sadducees. As Lockhart relates:
. . . the early "Penitents of Israel," composed of the purist
Sadducees from the Temple in Jerusalem, left Judea and made
their headquarters in the land of Damascus. Many sectaries
founded settlements in the northern districts, and these "Elect of
Israel" of the latter days interacted with like-minded spirits
among the groups devoted to the old Nazarite way of life. 14

Galilee was thus a site for Sadducees displaced from the
temple of Jerusalem, going back to the split between the
kingdoms of Judah and Israel, when the Sadducees were called
"sons of Zadok." Some of the Sadducees, however, remained in
Jerusalem, where they held the high priesthood for centuries
until they were driven out of the Sanhedrin by the Pharisees in
the first centuries before and after the beginning of the Common
Era.
As noted, the definition of and division between of the various
sects and priesthoods were not hard and fast. These groups'
agenda or "interpretation of the law," in fact, depended on where
they were located. Although they are deemed "purists" and
"conservatives," the Sadducees were, in reality, Hellenizing Jews,
and those who initially "repaired to" the northern kingdom of
Israel became distinct from their counterparts in Jerusalem. The
Israelite Sadducees apparently served as the "Jewish" priesthood
not only in "Damascus," or Galilee, but also in Samaria, which is
identified with Damascus at Isaiah 10:9: "Is not Samaria like
Damascus?" Indeed, in Samaria, or Ephraim, were several
important Israelite sacred sites, such as Shiloh, Shechem, BethEl and Mt. Gerizim, operated by the northern Levitical priesthood,
which included Zadokites/Sadducees who left Judah on various
occasions.
Like so many "sons of Israel," Israel/Ephraim/Samaria was
accused by the Judeans of "whoring after other gods" and was
purportedly punished for worshipping the "Harlot," or Goddess,
and "Baal," the "golden calf" of Horus/Moloch, i.e., the sun.
Lockhart describes the religion of the northern kingdom:
The Israelite religion of northern Palestine so dear to the
Nazarenes seems to have absorbed much of the worship of the
Syrians and Phoenicians. This older faith carried folklore and
ideas and usages foreign to its southern neighbour, and the preChristian Nazarenes of the north are shown by Epiphanius to
have had an affinity with the gnostically inclined Samaritans,
and the Samaritans with the Essenes.15
Thus, the northern Israelite religion, although ostensibly
Yahwistic, was also "Pagan," following the old polytheism "of the
fathers" and having greater correspondence to Gnosticism and
Christianity than the Judean religion.
In addition, the biblical story concerning the split between the
kingdoms is related by members of the Jerusalem or Judean
priesthood in the "books of the prophets," which were rejected by
the Israelites/Samaritans, who accepted only the Pentateuch,
also known as the Torah or "Book of Law."
According to these Judean books of the prophets, two
centuries after the kingdom divided the entire Israelite population of Samaria was removed by the Assyrians and replaced with
Persians or "Cutheans," who are portrayed by the Jews as the
diabolical Samaritans. However, the Samaritans claimed they
themselves were the original Israelites and true keepers of the
law, and, like the Judeans, they maintained the right to interpret
the Torah in their own favor. Lockhart describes the Samaritans
and their side of the story:

. . . the Samaritans were a mixed population of Israelites and
descendants of Assyrian colonists, and although professing a
form of Judaism, slowly broke religious ties with both Galilee
and Judea over the centuries. This break with Judaism also
meant a break with the Temple cult at Jerusalem, and resulted
in the Samaritans' building an independent temple on Mount
Gerizim at the time of Alexander.... Viewing themselves as of a
single, homogenous race, they claimed that they were actually
the descendants of the Ten Tribes, utterly denying that the latter
were ever deported en masse to Assyria as the Old Testament
relates. 16
It seems that the "lost tribes" story was created by the
Judeans to explain why the northern kingdom inhabitants,
although "Jews," had a very different interpretation of Mosaic Law
and worshipped after the manner of the original "Pagan"
inhabitants. The story of the Israelite population being replaced
also provided an excuse for the Jews to enslave the inhabitants of
the northern kingdom, which, according to the scriptures, they
did.
Furthermore, while the Jews considered the Samaritans to be
"dogs," the feeling was mutual, and the Samaritans would claim
their own right to serve as rulers over Israel, using the passage at
Genesis 49:10: "The scepter shall not depart from Judah, nor the
ruler's staff from between his feet, until Shiloh comes, and to him
shall be the obedience of the peoples." Shiloh, as noted, is a
northern kingdom sacred site, also referring to the Messiah. In
fact, the Samaritan Israelites were expecting their own Messiah,
who in Greek was called "Dositheus," or "Gift of God." In
addition, the early Christian texts the Clementine "Recognitions"
"state that Dositheus was the founder of the sect of the
Sadducees, which means probably nothing more historically than
that Dositheus, as was to be expected of a Samaritan, rejected all
the subsequently canonical books, and held to the Pentateuch
alone."17 Thus, the Clementine Recognitions associate the
Sadducees with the Samaritans, as does the Pharisaic Talmud.
Indeed, after their explusion from the Sanhedrin, the remaining
Judean Sadducees joined the Samaritans against the Judean
Pharisaic priesthood.

The Zadokites/Sadducees
The rivalry between the priesthoods of Israel and Judah
continued for centuries, extending into Galilee. At the end of the
second century, Galilee was violently subjugated by the Judeans:
"Conquered by Aristobolus I in 104-103 BCE, Galilee was forcibly
converted to Judaism, even to the extent of its population's
having to undergo compulsory circumcision."18 Needless to say,
like their Samaritan neighbors, the Galileans were not fond of the
Judeans. In fact, Galilee was apparently a symbol of Judean
oppression, which is evidently why Jesus was made to "come
down" at Capernaum. After this invasion and forcible conversion,
the ranks of the Herodian outpost Qumran supposedly swelled,
evidently with Samaritans and Galileans, or Zealots "from
Damascus," who also were the Sadducees, or "sons of Zadok,"
i.e., "the priests who keep the covenant," as the Zealots of the
scrolls identified themselves. Indeed, Solomon Schechter, the
discoverer of the Cairo edition of one important scroll also found
at the Dead Sea-the "Zadokite Document," also known as the
"Damascus Rule" or "Damascus Covenant"-considered the Dead
Sea Zadokites an "offshoot" of the Sadducean sect, "possibly the
Dosithean schism,"19 thereby also equating this Sadducean
offshoot with the Samaritans.
According to Josephus, the Sadducees/Zadokites rejected the
Pharisaic traditions not contained in "the law," which ostensibly
meant that they spurned everything but the Pentateuch, again
identifying the Sadducees with the Samaritan priesthood.
However, the Sadducees/Zadokites were not only Samaritans but
also Levites, such that they did at least interpret the teachings of
the prophets, in their favor, of course. In this manner, the
Zadokites of the scrolls appear to interpret the prophets to favor
Israel/Ephraim/Samaria over the "wicked priests of Jerusalem,"
as in the commentary on Nahum: ". . . when (eventually) the glory
of Judah suffers dishonor, those in Ephraim who have hitherto
been duped will flee from the midst of those men's congregations
and, renouncing them that led them astray, attach themselves
(once more) to (the true) Israel."20
In addition, one Zadokite commentator virtually identifies his
Syrian/ Samaritan affiliation when he interprets Habakkuk 2:17,
which refers to "the violence done to Lebanon," as "`Lebanon'
stands here for the Communal Council . . ." Concerning this
statement, the author of The Dead Sea Scriptures, Theodore
Gaster, notes, "The name Lebanon means 'white' (referring to the
white cliffs). The point of the interpretation lies in the fact that the
members of the Brotherhood wore white-as do the modern
Samaritans and Mandaeans."21

The author of the Zadokite Document reveals his own
Samaritan affiliation when he says, "Nevertheless, in all of their
generations He has ever raised up for Himself duly designated
men ... And to these has He ever revealed His holy spirit at the
hands of His anointed [Christ] and has ever disclosed the truth ..."
Of these designated men, Gaster notes, "I.e., the anointed priests,
custodians and teachers of the Law, which is here called `the
Truth,' as regularly among the Samaritans and Mandaeans."22 In
fact, the Mandaeans were a Syrian pre-Christian brotherhood,
one of the originators of Gnosticism whose high priests were
called "Nasoreans," i.e., Nazarenes/Nazarites. This passage also
sounds Christian, obviously, and in fact represents a seed of the
Gnostic-Christianity that would emanate out of Samaria/Galilee/
Syria.
Furthermore, the author of the Zadokite Document refers to
the split between the kingdoms and cites Amos 5:26, wherein "the
Lord" says to Israel, "I will exile Sikkuth your king and Kiyyun
your image, the star of your God . . . beyond Damascus." The
Hebrew also translates, "You have borne the tabernacle of Moloch
and Chiun your images, the star of your Elohim . . . beyond
Damascus." The tabernacle of Moloch/Molech is also that of
Saturn/El, the old Hebrew god, as is the star-god Kiyyun/Chiun/
Kaiwan, a name "used to symbolize Israelite apostasy," i.e., by
Judeans against the northern kingdom. Of course, the goal of the
Judean Amos's diatribe was to destroy Israel's high places and
sanctuaries so its inhabitants would be forced to be involved in
the centralized religion in Jerusalem. In addition, the objects of
Amos's ire "hide themselves on the top of Carmel," which was a
northern brotherhood stronghold or "monastery."
However, as Vermes says, ". . . the Damascus Rule transforms
this threat into a promise of salvation,"23 and the Zadokite author
favorably interprets these passages by claiming that "Sikkuth
your king" refers to the "Books of the Law" and "Kiyyun your
image" to "the books of the prophets whose words the House of
Israel has despised," i.e., the post-Pentateuchal texts written by
Judeans. The "star of your God" the Zadokite renders as "every
such interpreter of the Law as indeed repairs to `Damascus,' even
as it is written: There shall step forth a star out of Jacob, and a
scepter shall rise out of Israel.-.24 The author of Zadokite further
claims that they will be judged who "rejected the Covenant of God
and the pledge which they swore in `the land of Damascus'-that
is, the new covenant." Thus, these Zadokites/Sadducees were
Syrian/Israelite/Samaritan/Carmelite worshippers of El/Molech
who considered themselves the inheritors of the New Covenant
and who emphasized that it was out of Israel, not Judah, that the "scepter" or, as they called him, the "Prince of the entire
congregation" would come.

The story of Israel's "betrayal" with the shrine of Molech is
important not only to the Zadokites but also to the zealous
Christian disciple Stephen, who, at Acts 7, repeats the episode in
an allegorical recitation that in actuality represents the Hebrews'
constant switching back and forth between the worship of the day
and night skies. Stephen finishes off his speech with mention of
the "Righteous One, whom you have now betrayed and
murdered," purportedly referring to Jesus. This title "Righteous,"
also applied to Abraham and the disciple James, could be
translated as "Zadok," as the meaning of that name is "just" or
"righteous." In fact, according to the genealogy in Matthew, Jesus
himself is a "son of Zadok."
The Maccabean Revolt
Indeed, there was a "son of Zadok" named Jesus purportedly
persecuted by "the Jews," during the Maccabean Revolt of 167
BCE, long prior to the alleged advent of the gospel Jesus. At that
time, the Jerusalem Zadokite priestly family was deposed
when the traditionalist Hasmoneans sought to overthrow the
Syrian leader Antiochus, who had captured the Jerusalem temple
and, "determined to hellenize Judaea completely, forbade under
penalty of death the observance of the sabbath and the practice of
the rite of circumcision. In the temple he had a pagan altar,
probably in honour of Zeus . . ."25 While the Jews thus viewed
him as a diabolical enemy, the Samaritans considered Antiochus
a god and savior. Furthermore, according to Josephus, the
Alexandrian historian Apion accused the Jerusalem Jews of being
cannibals, relating that when Antiochus opened the temple he
found being fattened a Greek captive whose entrails were to be
shared among the Jewish elders, a ritual they were alleged to
have performed annually with kidnapped foreigners. This story is
possibly true, as according to Lord Kingsborough and others the
Judeans were "horrible cannibals," which would explain why they
were despised by their neighbors. However, this particular
episode may also be an anti-Judean tale originating with any
number of enemies, including the Samaritans.
The Hellenizing charge under Antiochus was led by the
"modernist" Zadokite Jesus, a "sage from Jerusalem," and was
opposed by the Hasmonean/Maccabean Mattathias and his sons,
one of whom was named Judas. This story served as a prototype
for the gospel drama, with a Jesus who attempted to abrogate the
Jewish religion by introducing a "foreign" influence and who was
stopped by a Judas in league with traditionalists. In this story
and the gospel tale, in fact, are contained the ongoing rivalry between Israel and Judah. Furthermore, after the dethronement
by the Maccabees, many of the remaining Jerusalem Zadokites
scattered, some into Syria, Galilee and Samaria and others into
Egypt, where the Zadokite high priest Onias IV, "in direct breach
of biblical law erected a Jewish temple in Leontopolis with
blessing of King Ptolemy Philometor (182-146 B.C.),"z') an act that
evidently scandalized the Palestinian priesthood and widened the
rift.

In the story of the Maccabean Revolt is in fact a Jesus who
can be considered the "teacher of righteousness" found in the
Zadokite scrolls. However, the term "teacher of righteousness" is a
title that could be applied to a number of individuals, past,
present and future. "Teacher of righteousness" could also be
translated the "teacher of Zadok," or "Zedek," and, conversely, the
"sons of Zadok" could be called the "sons of righteousness."
The Order of Melchizedek
As noted, the "sons of Zadok" were the high priests, the only
ones allowed to go to the north part of the temple to offer burnt
offerings. The offering by burning is a mark of the cult of Molech,
which, as we have seen, is being vindicated in the Zadokite
Document. The cult of Molech has been demonstrated to be the
same as the order of Melchizedek, whose name "king of
Righteousness" could also be written "king of Zadok." As
expected, Melchizedek takes an important role in the Zadokite
literature. In one of the scrolls (1 1Q Melch), Melchizedek is
depicted as the "savior-king who will bring peace and salvation to
the faithful and condign punishment to the wicked and who will
also mediate divine forgiveness for the former on the Final Day of
Atonement"27:
And Melchizedek will avenge the vengeance of the judgements of God
... your Elohim reigns.... And your Elohirn is Melchizedek ... 28
The Zadokite brotherhood thus considered Melchizedek, or
"righteous Molech," to be their El or god. Molech, as noted, is the
voracious deity to whom the Israelites sacrificed their children by
burning, beating drums and playing instruments to drown out
the screams. That the Zadokites were worshippers of the Elohim
and Adonai is also demonstrated when the Zadokite author says,
"No one is to take the oath by EL-or by AD-," abbreviations
utilized out of respect for the Divinit(ies). As we have also seen,
Molech, El and the various Elohim/Adonai represent aspects of
the sun, and the esoteric sun-worshipping of the Zadokites/
Sadducees of the scrolls is further evidenced by the fact that they
used a solar calendar, as opposed to the Judean lunar calendar.
It should also be recalled that horoscopes were found at the Dead Sea, further demonstrating that the composers were esoteric
adherents of the old religion. Also, as related, the synagogues of
Galilee/ northern Israel, whence evidently came at least some of
these Zadokites, commonly had zodiacs in mosaics on their
floors.

Moreover, in the Dead Sea "Invitation to Grace after Meals,"
the psalmist sings, "Although the Most High, forsooth, is Jacob's
special Lord, yet does His majesty reach out over all that He has
made ..." The special "Lord" is Adonai; the "Most High" is Elyon
or Helios, the sun; and Jacob the Supplanter is Set, the night
sky. This passage, then, could read, "Although the sun is the lord
over the night sky . . ." In addition, in the "Morning Hymn" the
psalmist gushes, "Before Him goes a splendor; behind Him a
surge of many waters." These verses refer to the sun as it rises in
the morning, demonstrating the reverence the writer holds for the
divine luminary.
Naturally, the Zadokite scroll writers also used the
tetragrammaton, YHWH/IEUE, although sparingly, compared to
the evidently Pharisaic compositions found at the Dead Sea. The
tetragrammaton was used because it was believed that anything
with the sacred name on it could not be destroyed; yet, the scrolls
were ultimately shredded. Furthermore, as a typical priesthood
attempting to dominate the world and procure total control over
the people, the Zadokites were well trained to give an appearance
of "monotheism" so they could claim to be "the Elect" and to hold
the keys to the "one Jealous/Zealous God," the war god used to
incite their soldier-Zealots. But, again, per Ezekiel, there was that
"secret room behind the hole in the wall," which so angered the
Jealous God and where the elders were no doubt engaged in the
mysteries of "Righteous Molech," or Melchizedek.
The Zadokite Elect's predictions or intentions appear in
another Dead Sea Melchizedek text, "The Last Jubilee," which
reveals:
The future king of Righteousness-that is, Melchizedek
redivivus-will execute upon them God's avenging judgments,
and at the same time deliver the righteous] from the hands of
Belial and all those spirits of his ilk.29
In this paragraph is another connection between the Dead Sea
scrolls and the New Testament, in which Jesus is made a "priest
after the order of Melchizedek," as the word "redivivus" is a Latin
term meaning "second-hand" as in "building materials," which
sounds very much like the "cornerstone the builders rejected,"
i.e., Jesus, as he is called in the gospel story. Hence, Jesus is
"Melchizedek redivivus." This scroll does not serve as an astoundingly accurate "prediction," however, but as a blueprint
for the creation of the ultimate godman.

Furthermore, the sons of Zadok, like Melchizedek, the priest
forever, were the "priests whom God has chosen to keep His
covenant firm for ever,"30 which covenant was "now
consummated" with "the church of the members of this
Community," as was said in the scroll titled "The Messianic
Kingdom."31 Regarding the word "church" in this text, Gaster
says, "It is interesting to find in the Hebrew the same word (knst),
the Syriac cognate of which was later adopted by the Christians
to designate their own communion."32 Thus, we have yet another
element connecting the Zadokites, Syria/Samaria and
Christianity.
Joshua
The mention of Joshua in the scrolls provides another piece of
the puzzle, since Joshua was a northern kingdom hero. In fact,
he was the Carmelite/ Israelite tribal sun god and savior, who
admittedly served as a "type of Jesus" used in the creation of
Christianity.
In discussing one of the "messianic expectation scrolls,"
regarding the "five Scriptural passages attesting the advent of the
Future Prophet and the Anointed King and the final discomfiture
of the impious," Gaster relates:
The fifth is an interpretation of a verse from the Book of Joshua.
An interesting feature of this document (not noticed by the
original editor) is that precisely the same passages of the
Pentateuch are used by the Samaritans as the stock testimonial
to the coming of the Taheb, or future "Restorer". They evidently
constituted a standard set of such quotations, of the type that
scholars have long supposed to have been in the hands of New
Testament writers when they cited passages from the Hebrew
Bible supposedly confirmed by incidents in the life and career of
Jesus.33
These statements themselves constitute a virtual
acknowledge-ment that the scroll author is a Samaritan and that
Jesus was a remake of Joshua by Samaritans. Furthermore,
since the scrolls evidently for the most part were not written at
Qumran but gathered from elsewhere, possibly over a period of
two centuries, it is feasible that some of these Samaritan
Zadokites emanated out of the ancient monastery at Mt. Carmel,
site of a Temple of Jupiter or lao (Pater) that also served as a
temple of Melchizedek and of Joshua.34 As noted, it was the
apostate Israelites hiding on top of Carmel who so vexed Amos.
Their reverence for the sun and for solar gods and heroes,
their solar calendar, overt astrological texts and zodiacs in their synagogues, as well as their white robes, all reveal that the
Zadokites/Sadducees were remnants of the ancient priesthood of
the sun. Furthermore, Gaster relates that the Dead Sea
"sectarians" were expecting the end of the "Great Year":

The [writers of the scrolls] were swept ... by other winds. One of
these was a widespread and well-attested contemporary belief
that the great cycle of the ages was about to complete its
revolution.... When major upheavals occurred, it was promptly
supposed that the cycle was nearing its end, that the Great Year
was at hand, and that the cosmos was about to revert to chaos. .
. . Then the cycle would begin again; a new world would be
brought to birth.35
The term "Great Year" usually refers to the precession of the
equinoxes, of which the age then ending was Aries. According to
Josephus, the phrase "Great Year" was also used to describe the
600-year "Phoenix" cycle,36 which was called by others "Neros." In
accordance with the age-old practice of establishing heaven on
Earth, i.e., reproducing below what was above, the priestastrologers worldwide were no doubt intent on creating any
number of new solar incarnations for the end of both "Great
Years," an auspicious and unstable time indeed. The race was on,
and whoever arrived first would get the "Phoenix" as well as
dominate the Age of Pisces. The "Jews" basically won, but, as the
Zadokites said, "And when the present era is completed, there will
be no more express affiliation with the house of Judah; every man
will `mount guard' for himself."37 Which is to say that there would
be no more overt Jews; rather, they would be priests of the "new
covenant," or "new testament," as it would later be called.
The Zadokites and Christianity
It is evident that the Zadokites/Sadducees were attempting to
produce a "future king of righteousness" to restore to them their
traditional priestly role, a new Joshua/Jesus of the type of both
the Old Testament and the Maccabean Revolt. Furthermore, the
Zadokite Document says, the "scepter of Israel," also the "Prince
of the entire Congregation," will destroy the "sons of Seth" (as at
Num. 24:17). These "sons of Seth" were evidently the black-robed
Pharisees, as mainly luni-stellar cult people, while the whiterobed Sadducees were mainly solar cultists. These priesthoods
and factions vying for supremacy thus reflect the same struggle
that goes on daily and nightly, as well as annually and
precessionally. Thus, the solar cultist Zadokite covenanters called
themselves a church and were expecting "Melchizedek redivivus"
out of Israel/Samaria/Galilee who would destroy the "wicked
priests of Jerusalem." In this way, the new Joshua or Jesus was
to overthrow the Pharisees, as was done in the New Testament.

In their writings, the Zadokites are certain of the coming
Messianic Age and the advent of a "wondrous child" who would be
precocious at the age of two or three and dazzle his elders, the
same traditionally said of Jesus. As Gaster says of the treatise he
calls "The Wondrous Child":
It is a prediction (one scholar has called it a horoscope) of the
birth of a Wondrous Child, characterized as "the chosen of God"
and of events which will ensue thereafter. The child will bear
(like Krishna and Buddha) special marks on his body, and will be
distinguished by precocious wisdom and intelligence. He will be
able to prove the secrets of all living creatures, and no schemes
against him will succeed.38
Along with these several correspondences between the
Zadokites and Christianity are many others. As Golb says,
"Scholars of the New Testament have demonstrated abundant
parallels between ideas it contains and those found in the
scrolls."39
The Christian origins can be seen further in the Zadokite
Document: "And God will accept their atonement, and because
they took refuge in His holy name they shall indeed see salvation
at His hand."400 This very Christian sentence is not an
interpolation but reflects one school of thought that shaped
Christianity, representing one zealous "Jewish" branch of the
ubiquitous pre-Christian salvation cult.
The connection between the Zadokites and Christianity is also
evidenced by a variety of concepts and terms, such as the "Holy
Spirit," "Salvation," "sons of Light" and "the Elect," a term also
used by the Mandaeans/Nazarenes. There is likewise a link
between the Mandaeans' Book of John the Baptist and the
Genesis Apocryphon found at the Dead Sea.
Furthermore, the author of the Zadokite Manual of Discipline
refers to the "deliberative council of the community" in which
"there shall be twelve laymen and three priests schooled to
perfection in all that has been revealed of the entire Law." Of this
council and community, Gaster comments:
No less interesting, and perhaps more exciting, than [the Dead
Sea Scrolls'] connection with the Essenes are the many parallels
which these texts afford with the organization of the primitive
Christian Church. The community calls itself by the same name
('edah) as was used by the early Christians of Palestine to
designate its legislative assembly as was used by that
community to denote the council of the Church. There are twelve
"men of holiness" who act as general guides of the community-a
remarkable correspondence with the Twelve Apostles. These men
have three superiors, answering to the designation of John, Peter
and James as the three pillars of the Church.4'

Regarding this deliberative council composed of "presbyters,"
the Zadokite continues:
Any knowledge which the expositor of the law may possess but
which may have to remain arcane to the ordinary layman, he
shall not keep hidden from them; for in their case there need be
no fear that it might induce apostasy.
Here is an admission of the existence of the mysteries, i.e., the
mythos and ritual "behind the hidden door." It is also a
confession of the conspiracy to keep such mysteries secret from
the masses and of their possible effect on them, i.e., that the
people would fall away from the faith if they knew such secrets.
The Zadokite further says of the council:
When these men exist in Israel, these are the provisions whereby
they are to be kept apart from any consort with froward [sic]
men, to the end that they may indeed "go into the wilderness to
prepare the way," i.e., do what Scripture enjoins when it says,
"Prepare in the wilderness the way . . . make straight in the
desert a highway for our God" [Isa. 40:31.42
As Gaster says, "The same quotation is used in the same
sense by John the Baptist; Mat. 3:3; John 1:23," thus illustrating
yet another important link between the Zadokites and
Christianity.
Regarding the role of the "specially holy men," the Zadokite
also states:
Until the coming of the Prophet and of both the priestly and the
lay Messiah, these men are not to depart from the clear intent of
the Law to walk in any way in the stubbornness of their own
hearts.
Gaster notes, "That is, the prophet foretold in Deut. 18:18, `1
will raise them up a prophet from among their brethren, like unto
thee [Moses]; and I will put My words in his mouth, and he shall
speak unto them all that I shall command him'."43 The prophet
who is supposedly predicted at Deuteronomy 18 is in fact
Joshua-that is, Jesus, who is to act as a "mouthpiece of God."
The priestly and lay Messiahs are, of course, Christs. The obvious
conclusion is that when all else failed, i.e., when no such
divine instruments were forthcoming, the conspirators rolled
these exalted personages into one fictionalized character, i.e.,
Jesus the Christ.
Moreover, Gaster also points out that the Manual of Discipline
and Zadokite Document are similar to the Christian texts called
the Didache, the Didascalia Apostolorum, and the Apostolic
Constitutions of the early Church organization.44 The scrolls also
contained Jewish apocrypha and pseudepigrapha, as well as texts
with a Zoroastrian/ Hellenistic Gnostic tinge, such as the "Memoirs of Patriarchs," the Psalms and the "Litany of the
Angels," indicating that these Zadokites were of the same
brotherhood at Antioch, whence came Gnosticism and where
"Christians" were first so called. The Book of Enoch was found at
the Dead Sea, as were scrolls containing quotations identical to
one in the Epistle of Barnabas and one in the works of Justin
Martyr, thus proving the connection between the Christians and
the Zadokites.as

It was not the Essenes who constituted the "Jewish"
brotherhood from which Christianity issued but the SyroSamaritan Gnostic "sons of Zadok," the authors of various Dead
Sea scrolls who were determined to restore their priesthood to its
proper place as spiritual leaders of Israel and of all mankind, and
who occupied some of the most important places depicted in the
NT: Jerusalem, Galilee and Antioch. The Zadokites/Sadducees
were the Palestinian contributors to the Christ conspiracy,
constituting a sect that "held by the way" of Abraham and
Melchizedek, and that, while exoterically representing the "One
God," nevertheless esoterically worshipped and propitiated after
the manner of the old solar cult and polytheistic, astrotheological
religion. As members of the white-robed brotherhood, these
Zadokites were in opposition to the black-robed "sons of Seth"
who also claimed to represent the Jealous/Zealous God.
In their many internecine battles, the Zadokites were deposed
in Jerusalem by the Hasids/Hasmoneans/Pharisees, driven to
Syria/Samaria and Egypt. With the destruction of Palestine,
another wave of both Jewish and Samaritan refugees entered into
the "foreign" brotherhood branches, especially that of Alexandria,
one of the most important cities in the ancient world.
[image:]
1. Massey, GHC.
2. Pagels, AES, 52.
3. Fox, 300.
4. Fox, 300.
5. Massey, GHC, 5.
6. Baigent & Leigh, xvi.
7. Massey, GHC, 6-7.
8. Golb, 58.
9. Leedom, 63-4.
10. Leedom, 63-4.
11. Waite, 517.
12. Baigent & Leigh, xv.
13. Jackson, 143.
14. Lockhart, 53.
15. Lockhart, 62.
16. Lockhart, 205.
17. Mead, DJL, p. 363.
18. Lockhart, 53.

19. Golb, 83.
20. Gaster, 316.
21. Gaster, 346.
22. Gaster, 108.
23. Vermes, 82.
24. Gaster, 76.
25. Wells, WWJ, 161.
26. Vermes, 22.
27. Gaster, 390.
28. Vermes, 301.
29. Gaster, 435.
30. Gaster, 97.
31. Gaster, 443.
32. Gaster, 470.
33. Gaster, 393.
34. Higgins, I, 329.
35. Gaster, 8.
36. Josephus, Antiquities, I, iii, 9.
37. Gaster, 71.
38. Gaster, 394.
39. Golb, 335.
40. Gaster, 79.
41. Gaster, 39.
42. Gaster, 61.
43. Gaster, 63.
44. Gaster, 40.
45. Baigent & Leigh, 65.

Alexandria: Crucible of Christianity
The confusion regarding the Essenes and early Christianity is
understandable, because there was in fact a well-established
organization, or "church," long prior to the Christian era, as has
been demonstrated repeatedly with references to the numerous
brotherhoods, priesthoods, sects and cults around the globe but
also concentrated in the area in which the Christian drama is
alleged to have taken place, i.e., Syria, Galilee, Samaria and
Judea. In reality, as we have seen, like its savior and doctrine,
Christianity's hierarchy was based on a variety of "Pagan"
predecessors, such as the Mithraic and Brahmanical priesthoods,
as well as on the Hellenistic-Jewish Zadokite/Sadducean model
outlined in the Dead Sea scrolls.
Although such brotherhood and organization are pretended
by Christians not to have existed, they are also revealed
throughout the New Testament, in which the nascent Christian
church is already presented as having, in the words of Taylor,
"the full ripe arrogance of an already established hierarchy;
bishops disputing for their prerogatives, and throne-enseated
prelates demanding and receiving more than the honours of
temporal sovereignty, from their cringing vassals, and denouncing
worse than inflictions of temporal punishment against the
heretics who should presume to resist their decrees, or dispute
their authority.", Obviously, such an established institution could
not have appeared overnight out of nowhere but was, in fact, preChristian. Concerning this pre-existing organization, Massey
says:
The existence of primitive and pre-historic Christians is
acknowledged in the Gospel according to Mark when John says,
"Master, we saw one casting out devils in thy name, and he
followeth not us." . . . According to the account in Matthew,
before ever a disciple had gone forth or could have begun to
preach historic Christianity, there was a widespread secret
organization ready to receive and bound to succour those who
were sent out in every city of Israel. Who, then are these? They
are called "The Worthy." That is, as with the Essenes, those who
have stood the tests, proved faithful, and been found worthy.
According to the canonical account these were the pre-historic
Christians, whether called Essenes or Nazarenes; the worthy, the
faithful, or the Brethren of the Lord.2
And Doherty states:
Within a handful of years of Jesus' supposed death, we find
Christian communities all over the eastern Mediterranean, their
founders unknown. . . . Paul could not possibly account for all
the Christian centres across the Empire; many were in existence before he got there.... A form of Christian faith later declared
heretical, Gnosticism, clearly preceded the establishment of
orthodox beliefs and churches in whole areas like northern Syria
and Egypt. Indeed, the sheer variety of Christian expression and
competitiveness in the first century, as revealed in documents
both inside the New Testament and out, is inexplicable if it all
proceeded from a single missionary movement beginning from a
single source. . . . Paul meets rivals at every turn who are
interfering with his work, whose views he is trying to combat.
The "false apostles" he rails against in 2 Corinthians 10 and 11
are "proclaiming another Jesus" and they are certainly not from
Peter's group. Where do they all come from and where do they
get their ideas? The answer seems inevitable: Christianity was
born in a thousand places, in the broad fertile soil of Hellenistic
Judaism. It sprang up in many independent communities and
sects, expressing itself in a great variety of doctrines.3

This "other" Jesus being proclaimed by a rival group was in
fact the ubiquitous, non-historical Savior of the numerous cults
and religions of the pre-Christian brotherhood network, and his
name was a secret spell used, among other things, to "cast out
devils."
The existence of "Christian" churches before "Jesus of
Nazareth" is also attested to by the author of the Epistle to the
Philippians attributed to early Church father "Polycarp" (69?155?), in which he says of Christ, "For he glories in you in all the
churches who then only knew God; for we did not then know
him. "4
The Therapeuts
As we have seen, the Zadokites/Sadducees of the scrolls
constituted a major part of the eventual Christian edifice.
However, as also demonstrated, there were numerous other
religions, sects and brotherhoods, including and especially the
Gnostics, whose earliest efforts to create a new religion were in
fact non-historicizing and non-Judaizing, such that Christianity
was not born solely of Judaism by any means. It was, in actuality,
the creation of the Pagan priesthood, with a Jewish overlay.
In addition, the term "Essene" was used not only for the
Palestinian sect, but, as Josephus says, there was "another order
of Essenes," and Walker relates that at "the Ephesian temple of
Artemis, the melissae were accompanied by eunuch priests
known as essenes, meaning `drones. '5 In reality, there were
several groups of "Essenes."
These pre-historic Christians were called by Philo not only
Essenes but also Eclectics, Ascetics and Therapeuts, who were
indeed members of a brotherhood that already had parishes,
churches, bishops, priests and deacons long before the Christian era. Headquartered at Alexandria, this Therapeutan brotherhood
also observed the same festivals as those of the "later"
Christianity, and, like Christianity, pretended to have apostolic
founders. Also like the historic Christians, these pre-historic
"Christians" used scriptures they claimed were divinely inspired
and had colonies at the same places claimed by the historic
Christians, i.e., Rome, Corinth, Galatia, Ephesus, Philippi,
Colosse and Thessalonica, as found in the Pauline epistles-all
before the alleged advent of Jesus Christ.,-

Like "Essene," the Greek word "Therapeut" means "healer" or
"physician," as in "physician of the soul." The Therapeuts were, in
fact, salvation cultists, but their savior was the "light of the world
that every eye can see," because, also like the Essenes and so
many others, they were "sun-worshippers." They were therefore
no strangers to the ubiquitous solar myth, which existed in
virtually every culture of the day in myriad forms and which
previously had been historicized a number of times in the Old
Testament. As Philo stated regarding the Therapeuts:
They turn to the east, and, as soon as they espy the sun rising,
they stretch aloft their hands to heaven and start praying for a
fair day, and for truth and clear judgement in their vision.?
Like virtually the entire Mediterranean world, the Therapeuts
also esteemed the Great Goddess, Isis/Mari, Herself a healer and
savior. As Allegro relates:
The Therapeutae ... claimed Isis among their patrons. She was
reckoned to cure the sick and to bring the dead to life, and she
bore the title "Mother of God."8
Thus, the Therapeuts were basically "Pagan" "polytheists" and
syncretizing Gnostics attempting to unify the solar, lunar and
stellar cults. Doane says of this widespread and well-established
brotherhood:
For many centuries before the time of Christ Jesus there lived a
sect of religious monks known as Essenes, or Therapeuts; these
entirely disappeared from history shortly after the time assigned
for the crucifixion of Jesus. There were thousands of them, and
their monasteries were to be counted by the score. Many have
asked the question, "What became of them?" ...9
In short, they became the Christians, as it was they who
created Christianity.
The Gospels in Egypt
In addition to the Church organization well in place prior to
the Christian era was the pre-existence of the entire gospel story,
in bits and pieces around the "known world," eventually put
together by the Therapeuts at Alexandria. That the original gospels and epistles were in the possession of the Therapeuts is
attested to by Church historian Eusebius. In his admission,
Eusebius first relates what Philo said of the Therapeuts:

They possess also short works by early writers, the founders of
their sect, who left many specimens of the allegorical method,
which they take as their models, following the system on
which their predecessors worked. 10
As noted, the Therapeuts were also the Gnostics, as is
evidenced by the acknowledgment that their "short works" were
allegorical rather than literal. The change from Gnostic to
Orthodox Christianity, in fact, constituted the switch from
knowledge of the allegory to blind faith in the literal. Eusebius
goes on to say:
It seems likely that Philo wrote this after listening to their
exposition of the Holy Scriptures, and it is very probable that
what he calls short works by their early writers were the gospels,
the apostolic writings, and in all probability passages
interpreting the old prophets, such as are contained in the
Epistle to the Hebrews and several others of Paul's epistles.
Of the Therapeutan Church, Eusebius remarks, "These
statements of Philo seem to me to refer plainly and
unquestionably to members of our Church." Eusebius's
assertions are more than just peculiar when one considers he was
the church historian who was purporting to be recording a
continuous apostolic lineage, such that, had it really existed,
these important aspects of the history of the Christian religion
surely would have been widely known by virtually everyone
indoctrinated into it.
Concerning Eusebius's admissions, Taylor states:
. . . Eusebius has attested, that the Therapeutan monks were
Christians, many ages before the period assigned to the birth of
Christ; and that the Diegesis and Gnomologue, from which the
Evangelists compiled their gospels, were writings which had for
ages constituted the sacred scriptures of those Egyptian
visionaries. 11
These pre-Christian gospels and epistles were those of the
Gnostics, especially of Marcion, creator of the first New
Testament, who was an "anti-Jewish" Samaritan member of the
Therapeutan brotherhood, which constituted, Eusebius
admits, the early Christians. Marcion's texts originated at
Antioch, which represented the birthplace or cradle of
Christianity. However, it was at Alexandria, the crucible of
Christianity, where many key ingredients were combined,
including the Indian/Egyptian narratives and mysteries, and where the allegorical and astrotheological characters eventually
began to be carnalized and Judaized.

This Therapeut origin of the autographs or original "gospel"
texts would seem to contradict the fact that Jesus and his church
were not Essenic, since the Essenes are frequently identified with
the Therapeuts. However, there are important distinctions
between the monkish sect of Palestine and the mystery school at
Alexandria. As Philo stated, the Essenic communities in Palestine
and Arabia "did not soar to such a lofty height of philosophic and
mystic endeavour as the members of the community near
Alexandria. .."12 The Essenes of Palestine were much simpler and
more contemplative than the worldly Therapeuts, who were
profoundly engaged in the mystery religions, initiations and
rituals. While both were called "healers," these were two different
sects, although they were connected, as is the case with
numerous brotherhoods and secret societies. The Therapeuts
were, in fact, a major part of the brotherhood network that
stretched from Egypt to China and up into Europe. Indeed, many
of the aspects in the gospels attributed to "the" Essenes, such as
prayer, fasting, celibacy, baptism, contemplation, cleanliness,
healing, etc., were in reality practices common to the monkish
fraternities around the world for millennia.
Regarding the confusion between the Essenes and
Therapeuts, Waite says:
By most writers the Essenes of Palestine and the Therapeuts of
Egypt have been confusedly treated as the same people; or if not
the same, it has been supposed that one was a branch or colony
of the other. Later scholarship has shown, however, that neither
of these theories is correct. 13
Eusebius also makes the distinction between the Therapeuts
and Essenes when he relates a passage from Hegesippus stating
that the Therapeuts were basically Christians but the Essenes
were of the "various Groups of the Circumcision, among the
Children of Israel, all hostile to the tribe of Judah and the
Christ."14 Obviously, then, these Church fathers are
acknowledging not only that the Therapeuts were the Christians
and that the Essenes were not, but also that the Essenes were
actually at odds with the Therapeuts.
Naturally, neither the Therapeuts nor the Essenes could be
identified in the gospels, since that would serve to reveal the preexistence of their Christian-like fraternities. Nevertheless,
the Therapeutan ideology left its mark on the New Testament. In
addition to the white-robed monkishness already discussed, the
statements about the mysteries and the "kingdom of heaven" are
references to initiation into the Therapeutan mystery school and doctrine. The Therapeutan network also included the Palestinian
Nazarenes, which is why they are mentioned and why Jesus was
claimed to be one of them, although the meaning was obfuscated
to "Jesus of Nazareth" so that, again, the pre-existence of the
brotherhood would not be known. As Wells says:

In Acts 24:5 the hostile Jews describe Paul as a "ringleader of
the sect of the Nazarenes"-which does not here mean "people
from Nazareth" but "Christians". In the Talmud too the term is
used as a Jewish term of abuse for Christians. . . . It is thus
possible to hold that the adjective "Nazarene" originally
designated a strict pre-Christian sect out of which Jesus and the
Church emerged."15
These Nazarenes were also Mandaeans and Gnostics; thus,
they were Syrians and Samaritans, enemies of the Judeans.
Furthermore, in addition to being a Nazarene, Paul calls himself a
deacon, which was already a low-level office of the Therapeutan
brotherhood. The evangelist Luke was also made to be a
physician, or Therapeut. In the gospel story, Jesus is also
depicted in the temple as making fools of the elders and doctors,
i.e., Therapeuts. The early Christians called the Lord himself a
"devoted physician," or Therapeut. Christian father Epiphanius
confirms the association between Christianity and the
Therapeutan brotherhood when he says, "Jesus, in the Hebrew,
signifies a healer or physician. However that may be, this is the
name by which they were known before they were called
Christians."16 He is in fact referring to the "Jesseans" or
"Essenes," i.e., "Therapeuts."
Furthermore, as noted, priests were considered "physicians of
the soul," and the early Church hierarchy included "doctors," i.e.,
Therapeuts, who were also wandering drug-peddlers. In fact, the
professions of medicine and divinity were inseparable, and those
doctors or healers who received their degrees from the University
of Alexandria were viewed as true apostles, while those who did
not were deemed false. Of these priest-physicians, Higgins says:
The Essenians were called physicians of the soul or Therapeutae;
being resident of both Judaea and Egypt, they probably spoke or
had their sacred books in Chaldee. They were Pythagoreans, as
is proved by all their forms, ceremonies, and doctrines, and they
called themselves sons of Jesse . . . If the Pythagoreans or
Coenobitae, as they were called by Jamblicus, were Buddhists,
the Essenians were Buddhists. The Essenians ... lived in Egypt
on the lake of Parembole or Maria, in monasteries. These are the
very places in which we formerly found the Gymnosophists or
Samaneans or Buddhist priests to have lived, which
Gymnosophists are placed also by Ptolemy in North-eastern
India. 17

And Doane states:
. . . Dean Milman was convinced that the Therapeuts sprung
from the "contemplative and indolent fraternities" of India-18
Higgins continues:
If the opinion be well founded, that their Scriptures were the
originals of the Gospel histories, then it will follow almost
certainly, that they must have been the same as the Samaneans
or Gymnosophists of Porphyry and Clemen Alexandrinus, and
their books, which they were bound by such solemn oaths to
keep secret, must have been the Vedas of India; or some Indian
books containing the mythoses of Moses and Jesus Christ ... 19
Of the gospel account, Taylor states that "the travelling
Egyptian Therapeuts brought the whole story from India to their
monasteries in Egypt, where, some time after the commencement
of the Roman monarchy, it was transmuted in Christianity."1°
These books were from either the northeast of India or the coast
of Malabar, or both, and were evidently first taken to Antioch and
then to Egypt, by Apollonius, Marcion and/or others.
Like their eastern counterparts, the Therapeutan brotherhood
had a savior-god and the attendant sayings and mysteries long
before the Christian era. The Therapeuts were also followers of
Serapis, "the peculiar god of the Christians," who had been
created specifically to roll into one the various savior cults, thus
providing the doctors with practice for their greatest creation.
This savior-god of the brotherhood network extending from
Britain to India was variously named IE, IES, leud, Judas,
Joshua, Jason, lesous, lesios, lasios, or other variant, which,
again, represented a secret spell. Walker relates that "lasus
signified a healer or Therapeuta, as the Greeks called the
Essenes, whose cult groups always included a man with the title
of Christos."21 Here again is the pre-existence of the words "Jesus"
and "Christ" that Eusebius was forced to admit in the face of
charges that Christ was a fictional character.
As stated, the early Gnostic Therapeuts were attempting to
create a new "religion" that incorporated the teachings of virtually
all the religions, cults, philosophies and mysteries then known,
first setting about to record in writing the ubiquitous "Sayings of
the Savior," or Logia Iesou, which had been orally transmitted for
centuries and millennia. These texts constituted the earliest
"Christian" writings, and were non-historicizing and nonJudaizing, consolidating sayings from India, Persia, Syria, Judea,
Greece, Egypt, etc. The Therapeuts' original Gnostic-"Christian"
efforts emanated out of the Antiochan branch of the brotherhood
network; hence, that was where the first Christians were thus called. The Gnostic-Christian effort was, as noted, eventually
taken over by the Alexandrian school.

The Alexandrian Jews
In the centuries before the Christian era, many Jews and
other Israelites had migrated to Egypt, and by the third century
BCE there was already a large Jewish community at Alexandria.
As confirmed by Apion, the Alexandrian Jews were "from Syria,"
i.e., they were Antiochans, Galileans, Samaritans and Zadokites/
Sadducees, the latter of whom, as Levites, transcended
nationality and developed affiliation with the nation in which they
lived. However, Josephus claimed that the "Alexandrian Jews"
fought with the Samaritans in Egypt regarding whose temple in
Palestine was "according to the law," the one at Jerusalem or that
at Mt. Gerizim. According to Josephus, who was a Jew and,
therefore, not a Samaritan, the case was pled before Ptolemy (6347 BCE), who decreed the Jews the winners and had the
Samaritan representatives executed. While "the Jews," or
Judeans, thus may have been powerful within Alexandrian
Judaism, they were not so within the Alexandrian mystery school,
since, as noted, the "Jewish" Therapeuts were in large part
Nazarenes and Samaritans, both of whom were enemies of the
Judeans.
In the second century CE, after the destructions of both 70
and 135, increasing numbers of zealous Jews, Samaritans and
other Israelites migrated to Alexandria and joined the mystery
schools, jockeying for position not only with each other but also
with the non-Judaizing Gnostics, becoming ever more influential
on the Gnostic effort. At that time, the salvationist literature
started to become Judaized and Hebraicized, with the infiltration
of the Yahwists and Joshua cultists, including and especially the
Zadokites or Sadducees. In fact, the Zadokite-Therapeut
connection is apparently confirmed by the use of the specialized
"pentecontad calendar" by both groups.22 The Zadokite-
Therapeutan "Jews" were in fact Hellenistic, as opposed to
traditionalist. However, within the Alexandrian school also were
Judeans, such that the "Jewish" factions continued their
centuries-long internecine squabbling. Yet, at this point, it was
either do or die, because, according to Josephus, many of the
Judeans had been wiped out, requiring various compromises
from those within the Alexandrian school that shaped the gospel
story. In this way, their combined efforts eventually produced the
savior cult to top them all.

Why Make the Solar Myth into a Jewish Man
The question is not whether or not Jesus and his religion were
created but why: Why was the ubiquitous solar myth turned into
a "Jewish" man? As reflected in the Bible, the Israelites,
particularly the tribes of Judah and Levi, considered themselves
the chosen people of God and the spiritual leaders of mankind
(Deut. 7:6). They were a "priestly nation" who had determined
that other nations should serve Israel or utterly perish (Is. 60:10-
12). The Israelites claimed that they had the right to kill the
males of the enemy nations "but the women and the little ones,
the cattle, and everything else . . . you shall take as booty for
yourselves." (Deut. 20:13-14) In fact, throughout the Old
Testament the god of Israel repeatedly commanded "his people" to
exterminate other cultures and to commit genocide. The Israelites
also insisted that they had the right to lend money with interest
to the "foreigners," but were not to do so with their "brethren"
(Deut. 23:19-20). As Larson says, "The Chosen People were to
bind themselves together by bonds of mutual solidarity, but all
others they might deceive and exploit at will." 23
This supremacist mentality continued into the Christian era
and can be found in the intertestamental literature, which
includes the apocryphal and pseudepigraphical Jewish texts, as
well as in the Dead Sea scrolls, one of which, the War Scroll, an
evidently Judean text, calls for the destruction of the "Kittim," or
"sons of Japheth," i.e., the Aryans, in this case the Romans. As
another example, in the Jewish apocryphon Fourth Esdras,
written after the destruction of 70 CE, the fanatical author bitterly
complains to the Lord:
jA)s for the rest of the nations which are sprung from Adam, you
have said that they are nothing and are like spittle.... And now,
Lord, behold, these nations . . . rule over us and devour us. But
we, your people, whom you called your first-born, only-begotten,
chosen, and beloved, are delivered into their hands. If it was for
our sakes that the world was created, why do we not possess it
as our inheritance?la
Larson elaborates upon the grandiosity of the Jews:
The Jews considered themselves the chosen of Yahweh and
attributed to Him their every victory, defeat, or chastisement....
No other people has ever been so conscious of ultimate primacy
through supernatural intervention. This has given them cohesion
and courage to persevere in the face of persecution and
decimation. The conviction that every Jew will one day share in
his divine destiny as a member of the world's ruling race has
made him proud and has enabled him to survive unassimilated
among the nations of the earth. . . . It was indeed a Judaeo-
centric world.25

According to scripture, the Gentiles would embrace the
Jewish religion, and the Jewish empire would extend to all ends
of the earth. Included in the promised inheritance was a deliverer
or messiah to bring about "the kingdom." This messiah would be
either a temporal, human leader who with his armies would
overthrow the enemies of Israel, or a supernatural being who
would do likewise, establishing an "everlasting" Jewish kingdom
as well. In this struggle, in fact, God Himself would appear:
Moreover, in line with what the prophet Zechariah had foretold
(14.3-5), it was held that the Lord Himself would come with His
heavenly legions and fight on behalf of his people.26
Furthermore, the passage in Zechariah, the penultimate book
before the New Testament, describes the Lord appearing on the
Mount of Olives, obviously used as a blueprint in the creation of
Christianity.
The Jewish imperialism would thus come as the awaited
deliverer destroyed the enemies and gave their booty to Israel. As
Larson says, "This Messiah shall bring judgment upon the
Gentiles and they shall become the slaves of Judah ..."27 In order
for the messiah to be considered genuine, he had to incorporate
various characteristics described in the Old Testament, such as
being of the seed of Abraham, the tribe of Judah, and the house
of David. He was to be born in Bethlehem of a virgin or young
maiden and would be called "Mighty God, Everlasting Father,
Prince of Peace."
At the time of destruction of the temple in 70, the Jewish
world had been in turmoil for centuries. In 332 BCE, Alexander
the Great conquered Palestine, and after his death Israel came
under the rule of the Greek Ptolemies of Egypt. In 175 BCE,
Antiochus of Syria invaded Jerusalem and set up an altar to Zeus
and other "foreign gods." Around 88 BCE, Judean king Alexander
Jannaeus allegedly crucified 800 Pharisees and had the throats of
their wives and children cut in front of them, while Jannaeus
himself drank and lay around with concubines. During the
vicious infighting between Pharisees and Sadducees under
Jannaeus's rule, some tens of thousands on both sides were
allegedly killed. Next, the Romans moved into Palestine under
Pompey around 63 BCE, an invasion that crushed the Jewish
nation and increased messianic fever, resulting in the appearance
of swarms of alleged messiahs and christs. As Larson says, "The
land was a boiling cauldron of Messianic expectation, and many
were daily awaiting the Son of Man arriving upon the clouds and
surrounded by myriads of angels, coming to establish the
`everlasting kingdom.'"28 Of this era, Higgins relates:

About sixty years before Christ the Roman empire had been
alarmed by prodigies, and also by ancient prophecies,
announcing that an emanation of the Deity was going to be born
about that time, and that a renovation of the world was going to
take place.... Josephus says, "That which chiefly excited them
(the Jews) to war was an ambiguous prophecy, which was also
found in the sacred books that at that time someone, within their
country, should arise, that should obtain the empire of the whole
world."29
This messianic frenzy increased throughout the Roman
occupation and was high during and after the purported advent
of Christ. It is impossible to believe that, in such a desperate and
fanatical environment, if Christ had been real, had done the
miracles ascribed to him and-most importantly-had satisfied
all the scriptural requirements of the messiah, the Jews would not
have jumped with joy at his supernatural advent but would
actually reject and cause him to be killed. But the Jews did not
accept him, as messiah after messiah rose up thereafter, as if
Christ had never existed at all.... As Jacolliot remarks:
One fact has always astonished me. Through all the sacred
books of primitive times of Egypt and the East, the old tradition
of the Messiah had passed into the Hebrew law. How is it . . .
that the Jews refused to recognize this Redeemer whom they
expected so impatiently-and whom, even today, they still
expect?30
The Jews were literally dying for a supernatural deliverer
and-lo and behold-an astounding, divine incarnation came
along, with all the scriptural requirements of the messiah and the
requisite miracles to demonstrate that he had the full power of
God behind him, yet the Jews (and all historians of the day)
completely ignored him-nay, they put him to death! In fact, the
world that followed Christ's alleged advent would have been
impossible had he really existed at that time.
Of course, in order to be saved by a deliverer, one has to have
enemies, and the zealous Jews had created them everywhere by
being extremely sectarian, arrogant and bigoted. The Jews as a
whole were the only group exempt from a Roman law that
compelled all subjects to conform to some degree to the state
religion and political system, and their extreme sectarianism
made them an annoyance to the empire. As Larson says:
Philostratus, agreeing with classical writers generally, declares
that "the Jews have long been in revolt not only against the
Romans but against humanity"; and that they are "a race . . .
apart and irreconcilable." This separation stemmed from, and
then intensified, the Jewish faith. At least half a dozen times in
three thousand years, their annihilation has been decreed ... It was experiences such as these which enabled the Hebrew genius
to create a savior-cult which could defeat all others.31

Yet, the Jews were losing badly in their battle to maintain
their separation, as they were being swallowed up by the Greek
and Roman cultures, with their numerous cults and religions. In
addition, many Jews disdained the oppressive Mosaic Law. These
factors forced the priesthood to resort to its time-honored method
of financing Zealots to re-establish its centralized religion. Larson
describes the climate in Palestine during this time:
Palestine was filled with robbers, and no man's life was secure.
Any wild-eyed seditionists could procure a following through
extravagant promises. The activities of the Zealots were
supplemented by those of the Sicarii, a secret society of
assassins who mingled with the multitude in the crowded streets
especially during feast and holy days, and struck down their
victims with daggers.... Roman indignation was aroused since
the Jews alone were rebellious.32
In order to accomplish their ends, Jews and other Israelites
such as the Levitical priesthood, which had split into two main,
competing sects, the Sadducees and Pharisees, financed and
organized military operations. Some of these operations no doubt
emanated out of the fortress at Qumran, financed by the
Zadokites/Sadducees, whose wealthy compatriots had a
stronghold at Alexandria. During this time, several violent,
zealous "messiahs" such as Judas, Theudas the Egyptian, and
others burst forth and attacked each other, Romans and wealthy
Jews, until they were put down, with the result of the loss of
much Jewish blood. After the First Revolt, famine struck, and
mothers ate their children, even though the Romans had
attempted to prevent these abysmal circumstances: "Again and
again Titus offered generous terms for capitulation, which were
scornfully rejected by men hourly awaiting the apocalyptic
Messiah."33 Emperor Titus finally burned the temple and
destroyed the city, during which time, Josephus claims, over a
million Jews were killed or died from starvation, and hundreds of
thousands more were enslaved. The two centuries around the
beginning of the Common Era were, therefore, an utter disaster
for the Jews. As Graham says:
From about 100 B.C. to 100 A.D., the orthodox Jewish
priesthood suffered an eclipse. The promises of their scriptures
had failed them-Jerusalem was destroyed and Israel was
dispersed. Thereafter many Jews fled to Egypt, Rome and
Greece, and those among them who might have become priests
joined the schools of the Mysteries, among them that of the
Gnostics.34

Jerusalem was razed again under Hadrian in 135 CE after a
revolt led by the Zealot Simeon Bar Cochba, who was appointed
as the "star of Jacob" predicted in Numbers 24:17 and reiterated
in the Zadokite Document found at the Dead Sea. But, say
Baigent and Leigh, "Unlike the revolt of AD 66, Simeon's
insurrection, commencing in AD 132, was no ill-organised
conflagration resulting, so to speak, from spontaneous
combustion. On the contrary, much prolonged and careful
planning went into the enterprise."35
When their efforts to raise up the messiah failed and no such
promised inheritance was forthcoming, in order to save Judaism
and achieve its goals of world domination, zealous "Jews," i.e.,
"the Chosen," worked to concoct a story to demonstrate that their
new covenant had indeed been kept by "the Lord." Just as a
Moses was created to give divine authority to "his people" and to
make them the elect of God, so Jesus was devised to prove that
the Lord had indeed sent his long-awaited redeemer to his chosen
as part of the new covenant. However, it could not be
demonstrated that such a redeemer was a great warrior who
physically usurped the enemies of Israel, because Israel had been
destroyed; therefore, the messiah's advent was made solely into a
spiritual usurpation. As Higgins says, "It has ... always ... been
the object of Jesus to open the Jewish religion to the whole
world."36 For, as it says at John 4:22, "salvation is from the
Jews." Translated differently, that passage would read, "Jesus is
from the Jews."
With the final destruction of Israel, which drove out of
Palestine not only the Jews but also the Samaritans, and
with their subsequent entrance into the mystery schools, in
particular at Alexandria, the push for the Judaizing of the
Gnostic/Therapeutan Jesus sayings and narratives began in
earnest. As Wheless says:
It was at this critical juncture, to revive and stimulate the jaded
hope of Jewish believers and to spread the propaganda amongst
the all-believing Pagans, that the written Christ-tales began to
worked up by the Christian propagandists. Before their admiring
eyes they had for models the "whole literature" of Jewish
apocryphal or forged writings, plus the Pagan Oracles ...37
As noted, any number of the Jewish aspects in the canonical
gospels and epistles betray that the writers were ex-Jews, halfJews or non-Jews who were not expertly familiar with Jewish
rituals and practices, did not know the geography of Palestine,
and certainly did not write in the language of the Jews. However,
the historicizing conspirators were also doubtlessly aware that
Judea was a perfect place to set the story, since, as Andrew Laird says, "Set a story in a distant time, or clime, or both, and you are
more likely to be believed."38 And, since Judea was destroyed and
its people scattered, it would be harder to disprove the tale.

In reality, much of the information about the Jews found in
the NT was derived from the study of the OT and other Jewish
books, such as Josephus's histories, as opposed to from the
experience of the writers themselves. These inaccuracies serve as
evidence that the gospel writers were simply sitting around with
books, studying and copying passages, and throwing in an
original phrase or two to link them all together.
The Library and University of Alexandria
In their creation of Christianity, the Therapeuts had at their
disposal the university and library at Alexandria, which had been
established by Alexander the Great as an international center of
learning. Indeed, in its heyday the Alexandrian Library was a vast
repository of some 500,000-700,000 manuscripts collected from
around the world. Doane stresses the importance of Alexandria:
In Alexandria in Egypt, there was an immense library, founded
by the Ptolemies. . . . There flocked to this great intellectual
centre, students from all countries. It is said that at one time not
fewer than fourteen thousand were in attendance. Subsequently
even the Christian church received from it some of the most
eminent of its Fathers, as Clemens Alexandrinus, Origen,
Athanasius, etc.39
Taylor describes the nature and climate of the library and
university of Alexandria:
The first and greatest library that ever was in the world, was at
Alexandria in Egypt. The first of that most mischievous of all
institutions-universities, was the University of Alexandria in
Egypt; where lazy monks and wily fanatics first found the benefit
of clubbing together, to keep the privileges and advantages of
learning to themselves, and concocting holy mysteries and
inspired legends, to be dealt out as the craft should need, for the
perpetuation of ignorance and superstition, and consequently of
the ascendancy of jugglers and Jesuits, holy hypocrites, and
revered rogues, among men.
All the most valued manuscripts of the Christian scriptures
are Codices Alexandrini. The very first bishops of whom we have
any account, were bishops of Alexandria. Scarcely one of the
more eminent fathers of the Christian church is there, who had
not been educated and trained in the arts of priestly fraud, in the
University of Alexandria-that great sewer of congregated
feculencies ["foul impurities"[of fanaticisms.4°
Of the creation of Christianity by the Therapeutan
brotherhood, Taylor says:

The Therapeutae of Egypt, from whom are descended the vagrant
hordes of Jews and Gypsies, had well found by what arts
mankind were to be cajoled; and as they boasted their
acquaintance with the sanative qualities of herbs of all countries;
so in their extensive peregrinations through all the then known
regions of the earth, they had not failed to bring home, and
remodel to their own purposes, those sacred spells or religious
romances, which they found had been successfully palmed on
the credulity of remote nations. Hence the Indian Christina might
have become the Therapeutan head of the order of spiritual
physicians.
No principle was held more sacred than that of the necessity
of keeping the sacred writings from the knowledge of the people.
Nothing could be safer from the danger of discovery than the
substitution, with scarce a change of names, "of the incarnate
Deity of the Sanscrit Romance" for the imaginary founder of the
Therapeutan college. What had been said to have been done in
India, could be as well said to have been done in Palestine. The
change of names and places, and the mixing up of various
sketches of Egyptian, Phoenician, Greek, and Roman mythology,
would constitute a sufficient disguise to evade the languid
curiosity of infant skepticism. A knowledge within the acquisition
of a few, and which the strongest possible interest bound that
few to hold inviolate, would soon pass entirely from the records
of human memory. A long continued habit of imposing upon
others would in time subdue the minds of the imposers
themselves, and cause them to become at length the dupes of
their own deception, to forget the temerity in which their first
assertions had originated, to catch the infection of the prevailing
credulity, and to believe their own lie.4'
Taylor further summarizes the gospel work of the Therapeuts:
Some entire scenes of the drama have been rejected, and some
suggested emendations of early critics have been adopted into
the text; the names of Pontius Pilate, Herod, Archelaus,
Caiaphas, etc., picked out of Josephus's and other histories,
have been substituted in the place of the original dramatis
personae; and since it has been found expedient to conceal the
plagiarism, to pretend a later date, and a wholly different
origination, texts have been introduced, directly impugning the
known sentiments and opinions of the original authors. . .
[T)hough they are to be received as the composition of Jews,
contemporaries, and even witnesses of the scenes and actions
they describe; those compositions do nevertheless betray so great
a degree of ignorance of the geography, statistics, and
circumstances of Judea at the time supposed, as to put it
beyond all question, that the writers were neither witnesses nor
contemporaries-neither Jews, nor at any time inhabitants of
Judea. . . . The Therapeutae, we see, though not Jews, nor
inhabitants of Palestine, were, says Eusebius, "it is likely
descended from Hebrews, and therefore were wont to observe many of the customs of the ancients, after a more Jewish
fashion."42

In creating their myth, the Hebrew/ Israelite conspirators took
one more Baal, Baal Jehoshua, the Savior, and carnalized him
anew. Like his predecessor Joshua, Jesus was made to be an
Israelite/Galilean/Samaritan, not a Judean, with his Bethlehem
birthplace added later to "fulfill scripture." The Samaritan
influence on and origins of the gospel tale is evident, firstly
because its early contributors, the Gnostics Apollonius and
Marcion were considered "Samaritans," as was Antioch.
Furthermore, although Jesus is also made to call Samaritans
"dogs," he himself is declared by the Jews a "demon-filled
Samaritan," to which he is made to respond that he does not have
a demon, without denying he is a Samaritan. In reality, the
gospels actually serve to elevate the Samaritans above the Jews.
For example, the most lasting memory of the Samaritans is the
New Testament story of the "Good Samaritan," in which the Jews
are made to look bad. Also, in the Gospel of John, Jesus is made
to go against the Jews by welcoming a Samaritan woman, who,
although she claims to have no husband is told by Jesus that she
has in fact five, and "he whom you now have is not your
husband." This "woman" with the "five husbands," however, is
not a person but the northern kingdom of Israel, and these
"husbands" are "her" foreign occupiers, Assyria, Persia, Egypt,
Greece and Rome, who is nevertheless not Samaria's "husband,"
or "baal," or "lord."
In the Gospel of John, in fact, the Samaritans accept Jesus as
the Messiah and "Savior of the world," but the Jews plot to kill
him. As noted, John is an anti-Jewish text, with aspersions being
cast only against the Pharisees, "priests and Levites," as well as
"the Jews," but with no mention by name of the Sadducees, who
constituted in large part the Samaritan priesthood. In fact, in the
NT the Sadducees are mentioned by name only about a dozen
times, while the Pharisees are named 100 times and bear the
brunt of the blame for Jesus's death. In addition, the Pharisees
disparaged the Samaritans for being "adherers to the Bible" and
for interpreting it in a literal manner, just as Christians do to this
day.43 In the Talmud, the Samaritans are lumped together with
the Sadducees, "followers of Jesus" and other "Gentiles." Indeed,
the Talmudic code word "Sadducees" refers to Gentiles.
It is clear that the individuals who Judaized the
Gnostic/Therapeutan efforts were in the main not Pharisaic but
Hellenizing "Jews" or Israelites, i.e., Samaritan Zadokites/
Sadducees. Thus, the gospel story serves to elevate not only "the
Jews" as God's chosen but also the northern kingdom over the southern kingdom, with the southern actually being castigated
for its interpretation of the law. In this regard, the Samaritan
Jesus's character is patterned after a Pharisee so that he can
debate "the Jews" and usurp their power. Orthodox, Pharisaic
Jews, in fact, have rejected the fallacious tale for 2,000 years,
acknowledging in their Talmud that it was the Zadokites/
Sadducees who created it and Judaized the books of the New
Testament.44 Regardless of the internecine fighting, the Christian
myth was an outgrowth of "Jewish" thinking; it was the logical
extension, in fact, of the group belief that "the Jews" or Israelites
were the spiritual leaders of mankind, that their god and religion
were superior to all others, that their land was blessed above all
others, and that their history and destiny, and theirs alone, were
guided and directed by God. The Israelite version of the savior
religion and solar myth did indeed usurp all others in the West,
as those others were consigned to their proper status as myths,
while the Judeo-Christian version was, through centuries of
violence and slaughter, eventually maintained as fact.

While Christianity "sprang up in a thousand places," its seed
germinated in Antioch and grew to strength at Alexandria. But it
would not become a force to be reckoned with until its roots took
hold at Rome.
[image:]
1. Taylor, 84.
2. Massey, GHC, 10.
3. The Jesus Puzzle," Net.
4. The Lost Books of the Bible, 196.
5. Walker, WDSSO, 414.
6. Taylor, 70-76.
7. Allegro, DSSCM, 11 1.
8. Allegro, DSSCM, 157-8.
9. Doane, 419.
10. Eusebius, 52.
11. Taylor, 131.
12. Taylor.
13. Waite, 500.
14. Eusebius, 129.
15. Wells, DJE, 146.
16. Waite, 510.
17. Higgins, 1, 747.
18. Doane, 423 fn.
19. Higgins, ll, 43.
20. Taylor.
21. Walker, WEMS, 464.
22. Vermes, 48.
23. Larson, 199.
24. Larson, 199-200.
25. Larson, 195-197.
26. Gaster, 386.
27. Larson, 221.

28. Larson, 204.
29. Higgins, I, 187-9.
30. Jacolliot, 300.
31. Larson, 195.
32. Larson, 205.
33. Larson, 206.
34. Graham, 285.
35. Baigent & Leigh, 209.
36. Higgins, II, 253.
37. Wheless, FC, 96.
[image:]
39. Doane, 438-40.
40. Taylor, 61.
41. Taylor, 63-64.
42. Taylor, 78-81.
43. History of the Talmud, Rod Kinson, 1.
44. Talmud, Sanhedrin 100a-100b, fn 9, Soncino ed., p. 680.

Enter Rome
Christianity was not created by a god who came to Earth
2,000 years ago but is a patchwork quilt of ancient motifs found
in many parts of the world eons before the Christian era and
spread mainly through fraud, fanaticism and force, as a
deliberately contrived ideology. Christianity's earliest proponents,
the Gnostics, were non-historicizers and non-Judaizers who were
attempting to amalgamate the many religions of the Roman
Empire and beyond. When the might of Rome crushed Palestine,
into this Gnostic-Therapeut soup fell a multitude of Jews and
Samaritans, including the Zadokites, who insisted upon
supremacy and dominance, such that the allegorical and
astrotheological Jesus became "Jewish." It was not until the
Antiochan-Alexandrian efforts hit Rome, however, that they
became locked into history, the result of the labors of the
infamous church fathers, who were known liars, forgers and
general psychotics whose brains were apparently afflicted by the
lead in Roman pipes.
Why Carnalize and Historicize the Solar Myth
As the Christian myth was being formulated its proponents
were, as noted, ridiculed and rejected by the Pagan intelligentsia,
such that they were compelled to create forged texts and long
rebuttals to dispute the various imputations against them. In this
way, the Christian product became increasingly historicized for a
variety of reasons, one of which was because of the charges that
the conspirators had simply plagiarized older myths and legends.
Indeed, historicizing their godman allowed the Christians to
distinguish him from these more ancient mythological characters.
For instance, when confronted with the fact that the various gods
such as Krishna, Horus, et al., had the identical story as Jesus,
Christian apologists argued that, while devilish "living realities,"
these "gods" were not flesh-and-blood incarnations and could
thereby be dismissed, whereas Christ was historical and therefore
must be accepted as who he said he was. An example of this
usurpation is provided by the history of Mithraism, which was so
important to Rome that in 307 the emperor designated Mithra the
protector of the empire. Yet, Mithraism could not withstand the
assault from Christianity. As Larson says:
The power of Mithraism lay in its syncretism, its flexibility, its
universality, its attractiveness to various classes. Its weakness
lay in the fact that it could not point to an historical god-man
savior ... 1

Because he really came in the flesh, the argument went,
Jesus was the only valid one of these godmen, while the others
were but phantoms, planted in the heads of the ignorant masses,
centuries and millennia before Christ's alleged advent, in order to
befuddle them and trick them into rejecting him. Of course, this
argument is casuistic and ridiculous, but it has worked for those
who have been bedazzled by the biblical tale. It should be
remembered that, over the millennia, Krishna, Buddha and
others have also been considered by a great number of people to
have been real persons, so this debate also begs the question of
why believers do not follow these other "historical" characters,
since they too claimed to be the "alpha and omega," the "way,
truth and light," etc.
It was because of these older godmen that Jesus had to be
carnalized, to distinguish him from them, with Christian
proponents at the same time working to demonstrate that the
others were either diabolical, mythical or merely evemerized
heroes. The incarnation was of key importance, as the Christians
said, "Your gods are all fantasy, but our God is real, because he
was here in flesh to tell us exactly what he wants of us and to
reveal his true nature and Fatherhood." For example, in the
Epistle to Diognetus, dating to the second century, the author
asks, "Before his advent, who among mankind had any notion at
all of what God is?" In other words, Jesus was also created to
reveal the nature of God. However, the need for the incarnation
was likewise not new, as previous cultures were always expecting
one. Indeed, as Massey says:
The doctrine of the incarnation had been evolved and established
in the Osirian religion at least 4,000 and possibly 10,000 years
before it was purloined and perverted in Christianity.2
And Wells says:
... the Osiris worshippers of ancient Egypt believed, as did the
early Christians (Hebrews 4:14-15) that "man cannot be saved by
a remote omnipotent deity but by one who has shared the
experience of human suffering". . . . Initiation into the pagan
mystery religions involved a "personal meeting with the god" . . .3
In fact, while the mystical and supernatural apparition of
Jesus to Paul on the road to Damascus is portrayed as a unique
experience, it is not, either then or now, as over the millennia and
during the era in question, many gods commonly appeared
mystically to their followers. As Fox relates:
The "presence" of Isis was invoked to help mortals in lawsuits
and on journeys, and was experienced by adherents who gazed
fondly on her statue. Very soon after his creation, the god
Serapis had spread widely because he was accessible in dreams and appeared and gave commands to people of all classes.
Evidence for gods being thought to attend their own banquets
and sacrifices is known from the sixth to fourth centuries B.C.,
yet it surfaces again for us in the small invitation tickets to the
"couch" of Serapis, known to us from the second century B.C.
onwards.4

Walker further explains the necessity for the incarnation:
From the Christians' viewpoint, a real historical Jesus was
essential to the basic premise of the faith: the possibility of
immortality through identification with his own death and
resurrection. Wellhausen rightly said Jesus would have no
place in history unless he died and returned exactly as the
Gospels said: "If Christ hath not been raised, your faith is vain"
(1 Corinthians 15:17). Still, despite centuries of research, no
historical Jesus has come to light. It seems his story was not
merely overlaid with myth; it was mythical to the core.5
In addition, Allegro states:
... (TJhe canonisation of the Joshua/Jesus legends focused so
much popular piety and theological speculation on its central
figure, that it became essential to historicize the myth, and
successive generations of a largely non-Jewish Church were led
to believe as fact the absurdly anachronistic and slanderously
inaccurate picture painted in the Gospels of Jewish institutions
in a Roman-dominated Palestine of the first century. Before long,
pious pilgrims were scouring the Holy Land for relics of the
Nazarene Master's life on earth, and erecting shrines to
commemorate his activities and death in the most improbable
places.6
He continues:
Unlike other eastern faiths, Christianity could "prove" by such
relics the validity of its claim that God had entered history in the
person of His Son, and had "so loved the world" that He had
given His own Substance that He might redeem mankind.?
Furthermore, as noted, it was maintained by Irenaeus and
other Christians that the belief was that "men" could not really
"partake in salvation" if Jesus was merely imaginary. The author
of the Epistle of Barnabas further illustrates this need for the
carnalized Christ: "Then he clearly manifested himself to be the
Son of God. For had he not come in the flesh, how should men
have been able to look upon him, that they might be saved?"8
"Barnabas" also gives a hint as to the identity of Christ in his next
sentence: "Seeing if they beheld only the sun, which was the work
of his hands, and shall hereafter cease to be, they are not able to
endure steadfastly to look against the rays of it." In other words,
looking at "Christ," some have seen "only the sun, which . . .
shall hereafter cease to be . . ." And this was the charge of the conspirators: To make the "sun of God" disappear, so that its
mythos would not be remembered and the person of "Jesus
Christ" could be inserted in its place.

In Against Heresies V, Irenaeus expounds upon the need for
the incarnation:
CHRIST ALONE IS ABLE TO TEACH DIVINE THINGS, AND TO
REDEEM US: HE, THE SAME, TOOK FLESH OF THE VIRGIN
MARY, NOT MERELY IN APPEARANCE, BUT ACTUALLY, BY
THE OPERATION OF THE HOLY SPIRIT, IN ORDER TO
RENOVATE US.... FOR in no other way could we have learned
the things of God, unless our Master, existing as the Word, had
become man. For no other being had the power of revealing to us
the things of the Father, except His own proper Word.... Again,
we could have learned in no other way than by seeing our
Teacher, and hearing His voice with our own ears, that, having
become imitators of His works as well as doers of His words, we
may have communion with Him, receiving increase from the
perfect One, and from Him who is prior to all creation.
The incarnation was established as doctrine in one of the
most important of "Christian" councils, evidently held at
Alexandria in the year after the Gnostic-Christian leader
Marcion's death, 161, at which "Docetism," or the disbelief in the
"historical" Jesus, was condemned as heresy.
As stated, many cultures were waiting for the mythos to
become carnalized, just as people around the world today pray for
any number of avatars, messiahs, maitreyas, mahdis and
assorted other incarnations. In reality, this expectation can be
found around the globe where the deep meaning of the mythos
has been lost, as "the vulgar were taught to expect a new
incarnation every 600 years."9 As noted, in addition to the 2,150-
year cycle of the precession of the equinoxes was this cycle of
600, the reason why Christ himself was compared to a phoenix,
who rises from the ashes every 600 years, and why Mohammed
appeared on the scene some 600 years later. The expectation of
the incarnation, in fact, allowed for some places to be more easily
conquered by Christian armies. Because of this past experience
with the ongoing cycles and "incarnations," the ancient priestastrologers were well aware that in order to create a new "faith"
there had to be an obvious break from the past, which was rife
with cults, sects and religions, with "someone" new to come along
to found it, alleged to have been sent by the "Almighty Himself."
The race was on as to who would produce this incarnation, one in
a long line on a recurring theme.

Enter the Romans
While the Israelite Therapeuts had won the race and were
seemingly in opposition to the Romans, having been displaced out
of Palestine, their efforts were eventually combined with those of
Rome. Indeed, in the decades between 170-90 was begun the
push for Roman supremacy in the Gnostic-Therapeut-Christian
Church, and the various gospel texts and epistles were reworked
on behalf of the vested interests at Rome, producing the four
gospels, based on manuscripts from the Alexandrian school and
other branches/churches of the network. As Walker says, "The
Gospels themselves were forged as required to uphold privileges
and practices of the early church."'° The Romanized gospels were
thus slanted to bring the Jews into the fold by making them
believe that their "Messiah" had bestowed his authority upon the
Church, which would mean that the Jews were to follow the
dictates of Rome.
It was also during this period that the canonical book of Acts
was written, to invest the Roman church with hierarchical
supremacy. In addition, the "lost" Gospel of Peter, purportedly the
favorite of the Nazarites/Nazarenes, was clearly written to
vindicate Pilate and, therefore, the Romans from the crucifixion
and to cast the onus upon Herod and the Jews. This gospel was
once considered as important as the canonical gospels-or, in the
words of Rev. D.H. Stanton, "perhaps even higher than some of
them""-but it fell out of favor and was discarded. Furthermore,
as noted, the Nazarenes were Samaritans and enemies of the
strictly Yahwistic Jews, or Pharisees, and were obviously in
cahoots with Rome at this point at least.
The Acts of Pilate was also written to place the onus of Jesus's
death upon the Jews and away from the Romans. In this book,
Pilate is even represented as making a pitch for the Jews to follow
Christ, comparing him to Moses.
Rome's grab at supremacy, however, was not pleasing to the
other Gnostic-Therapeut-Christian factions. Nor were the priests
of other religions and cults thrilled by the "new superstition" of
Christianity. Potter describes the religious climate in Rome at the
time:
In the century before the birth of Christ and in the century or
two after, so many Eastern religions and mysteries entered Rome
that very little was left of the original Roman religion. The great
city was simply a hotbed of cults of all possible sorts which vied
with one another for supremacy. From Egypt came the worship
of Isis and Osiris, from Phrygia the cult of Attis, and from Persia
via Asia Minor the powerful soldier religion of Mithra, dominant
in the second century A.D.'2

As noted, Christianity from the beginning was marked by
warring priestly factions and endless bloodshed, as it expanded to
engulf these various other cults. To unite these religions, sects,
cults and mystery schools and to establish the doctrine of the
new superstition, hundreds of texts were produced and various
councils were called in different cities of the brotherhood.
The Council of Nicea
Rather than the advent and death a "historical" Christ, the
single most important events in the history of Christianity were
the "conversion" of the Pagan Emperor Constantine and the
convening of the raucous Council of Nicea in 325, which in fact
marked the true birth of Jesus Christ. Constantine, of course,
"converted" to Christianity because it offered a "quick fix" to all of
his heinous crimes, including the murder of several family
members, removed simply by confession and "believing unto the
Lord," absolutions he could not procure from other religions such
as Mithraism, which did not cater to murderers.
At the Council of Nicea were not only Christian leaders from
Alexandria, Antioch, Athens, Jerusalem and Rome but also the
leaders of the many other cults, sects and religions, including
those of Apollo, Demeter/Ceres, Dionysus/ Bacchus/ lasios, Janus,
Jupiter/Zeus, Oannes/Dagon, Osiris and Isis, and "Sol Invictus,"
the Invincible Sun, the object of Constantine's devotion. The
purpose of this council was to unify the various competing cults
under one universal or "catholic" church, which, of course, would
be controlled by Constantine and Rome. As noted, Rome claimed
the ultimate authority because it purported to be founded upon
the "rock of Peter." Thus, the statue of Jupiter in Rome was
converted into "St. Peter," whose phony bones were subsequently
installed in the Vatican. In a typical religion-making move, the
gods of these other cults were subjugated under the new god and
changed into "apostles" and "saints."
As stated, it is maintained that during the Nicene Council the
names Jesus and Christ were put together for the first time in the
phrase "Jesus Christ" or "Christ Jesus," uniting two of the major
factions, with Jesus representing the Hesus of the Druids,
Joshua/Jesus of the Israelites, Horus/lusa of the Egyptians and
IES/lesios of the Dionysians/Samothracians, and Christ
representing the Krishna/Christos of India, the Anointed of the
Jews and KRST of Egypt, among others. It is thus alleged that the
phrase "Jesus Christ," which had never been a name, does not
appear in Greek or Latin authors prior to the first Council of
Nicea. Hence, just as the name "Hermes Trismegistus"
"represents a tradition rather than a single man,"13 so does
"Jesus Christ." It is also purported that one Bishop Eunomius charged fraud and blew the whistle on the Council of Nicea, the
record of which was never published, even though it was
supposedly made and may be in the Vatican vault to this day.

Regarding the compilation of the Bible and the creation of
Christianity, Roberts says:
Every rational person might have known that the writings of the
New Testament were the works of a man or a school of men who
sought to blend such portions of the preceding creeds, doctrines,
ceremonies, practices and religious formulas into a single
religion, that would serve to harmonize and united mankind in
one common effort to advance the welfare of all.... The religious
systems of China, India, Persia, Egypt, Greece, Rome, Palestine,
and even the Druidical system of Northern and Western Europe,
were largely drawn from to make up the Eclectic system of
religion ... 14
Walker states:
Far-Eastern traditions were utilized too. The Roman empire was
well aware of the teachings and myths of Buddhism. Buddha
images in classic Greek style were made in Pakistan and
Afghanistan in the first century A.D. Buddhist ideas like the
"footprints of Buddha" appeared among Christians. Bishop
Sulpicus of Jerusalem reported that, as in India, "In the dust
where Christ trod the marks of His step can still be seen, and the
earth still bears the print of His feet." Buddhist metaphors and
phrasing also appeared in the Gospels. Jesus's formula, "Dearly
Beloved," was the conventional way for Tantric deities to address
their teachings to Devi, their Goddess. 15
And Wheless relates:
Cardinal Newman . . . says that Milman arrays facts "admitted
on all hands," to wit: "that the doctrine of the Logos is Platonic;
that of the Incarnation Indian; that of a divine Kingdom Judaic;
that of angels and demons (and a Mediator) Persian; that the
connection of sin with the body is Gnostic; the idea of a new
birth Chinese and Eleusinian; that of sacramental virtue
Pythagorean; that of Trinity common to East and West; and that
of the rites of baptism and sacrifice equally ubiquitous"!16
During the centuries after the purported advent of the
Christian savior, at least 21 councils were convened to establish
Church policy and doctrine, many of which were, as noted, bloody
melees. It was a long, slow process that eventually unified the
numerous warring factions to a large extent. The following is a
partial list of the various religions, cults, sects, secret societies
and mystery schools that contributed to the formation of the state
religion called Christianity:

1. Buddhist/Gymnosophic/Sufic
2. Cabirian / Phrygian / Syrian
3. Dionysian/ Bacchanal/ Orphist/ Samothracian
4. Druidic/Gallic/Teutonic
5. Egyptian/ African
6. Essene/Nazarene/Nazarite/Ebionite/Therapeut
7. Greek/Eleusinian
8. Indian/ Brahmanical
9. Mandaean/Manichaean
10. Marcionite/Valentinian
11. Mithraic/Zoroastrian
12. Neoplatonist/Stoic/Cynic/Eclectic/Peripatetic
13. Phoenician/ Canaanite/ Israelite/ Samaritan
14. Yahwhist/ Kabbalist/ Pharisaic
15. Roman/Etruscan
16. Samanean/Magusean/Sampsaean
17. Sethian/Ophite
18. Zealot/Zadokite/Sadducean
In addition to these groups, many of which obviously overlap,
are not a few other branches and even more esoteric designations
such as the "Followers of the Eight-Pointed Red Cross," the "Sons
of the Sun," the "Order of the Black Hand," the "Order of the Red
Hand," and the famed "Order of Melchizedek." Other groups, such
as the Marianites, or followers of the Goddess, were either
excluded or given little empowerment at these councils.
The brotherhoods who were really in charge of the
Therapeutan "churches" addressed in the Pauline epistles are as
follows: Antioch was the seat of the Adonis cult; Ephesus was
that of the Attis cult; Corinth represented the Greek gods and
Eleusinian mysteries; Galatia was the locale of the Dionysian
cult; and Rome had everything. The first Christians at Antioch
were actually Gnostic Nazarenes, also Carmelites, who
represented one of the oldest seats of the brotherhood and who
were originally Egyptians/ Canaanites/ Phoenicians and later
"Samaritans." These Nazarites/Nazarenes were also priests of
Dionysus/Bacchus, who was the same as Joshua, Iasius, lesius
or Jesus, whose temple was found atop Mt. Carmel.
The Role of Masonry
As demonstrated, the Gnostic and Catholic endeavors in
creating Christianity were eclectic and multinational,
incorporating elements from around the world. Such a religionand nationality-transcending cabal could only occur in one
stratum of fraternity: that which is called Masonry.

Although the brotherhood of Masonry appears to be relatively
new, it is in reality the oldest continuous network on the planet,
dating back many thousands of years, beginning when stones
were first dressed. Masonry today has a generally sinister
reputation, because the people suspect that this powerful
brotherhood has been manipulating and exploiting them.
However, the average Mason has never been "in the know" and is,
therefore, merely a member of a social club. Nevertheless, the
higher-ups have indeed had their hand in creation on this planet
on a large scale for a long time.
As stated, the ancient peoples considered God to be the Grand
Architect of the Universe; thus, the Masons viewed themselves as
imitators of God. The Masons were the first priests, and the word
"minister" is related to "mason," as the root "myn" means stone. 17
The priestly ritual of circumcision has been from ancient times a
Masonic rite of passage. Obviously, it is Masons who build the
temples, cathedrals, mosques and sacred monuments around the
globe, and it was Masons who developed writing, as they were
fond of inscribing their monuments and buildings. Hence,
Masonry and the creation of religions go hand-in-hand.
Where were these ubiquitous Masons when Christianity was
being formed? Why is there so little mention of them in the texts
of the time? They certainly existed, as it was they who were
erecting massive and magnificent edifices all over the globe. The
Masons are there, perpetually hidden behind the scenes, leaving
clues to their existence as a brotherhood, some of which are
evident yet still not seen. For example, the biblical Nimrod, the
king who built the tower of Babel ("Bab-el"-"gate of God"), is
considered the first Mason-and build a tower of Babel, the
Masons certainly have done! Like so many other biblical
characters, Nimrod is found in older tales, as the Assyrian god of
war and the hunt, serving as a personification of the Assyrian
empire. Another biblical character, Hiram, king of Tyre, is revered
as a great mason for building "Solomon's Temple," although the
temple actually is in the skies. In addition, the mysterious Urim
and Thummim are Masonic symbols, as are the Jachin and Boaz.
As noted, Jesus is called the "very stone which the builders
rejected... the head of the corner." Furthermore, this comment is
prefaced by reference to the scripture where it is first written,
Psalms 118:21: "I thank thee that thou . . . hast become my
salvation. The stone which the builders rejected has become the
head of the corner." As "Jesus" means "salvation," this OT
passage could read, "I thank thee that thou has become my
Jesus. The stone which the builders rejected . . ." The "chief
cornerstone that the builders rejected" is an obvious Masonic
symbol, referring to the peak of a pyramid, which is also the "all seeing eye of Horus," the symbol of the sun who looks down upon
the world, and which can be found on the back of an American
dollar bill.

In addition, Peter "the Rock" and his keys are Masonic
symbols. Church doctor/Therapeut Jerome relates that the man
with the withered hand in Matthew 12 was "said to be a mason"
and thus needed his hand for his livelihood. 18 When at 1
Corinthians Paul calls himself a "skilled master builder," "he is
using a word pre-eminently kabalistic, theurgic, and masonic ..."19
At Hebrews 3:3-4, a Masonic calling card is left with the following
passage (and notation), which was evidently interpolated: "Yet
Jesus has been counted worthy of as much more glory than
Moses as the builder of a house. (For every house is built by some
one, but the builder of all things is God.)" In addition, Jesus is
called "the rose of Sharon," also known as "Nazir," which,
according to Higgins, who was a magistrate and Mason, refers to
"the schools of the prophets which were on the mount of Carmel
or the vineyard of God . . ."20 Carmel, to repeat, was one of the
earliest brotherhood strongholds and site of a temple of Jupiter,
Melchizedek and Joshua, out of which emanated the
monkishness that became the Nazarene brotherhood. As
Nazarenes, Jesus and Paul were Masons as well. Furthermore,
the "carpenter" label, also found in the stories of other solar
heroes, is a Masonic designation, reflecting the sun's role as the
great builder.
The Indian-Gnostic Nazarene-Carmelites were also
Nestorians, Manichaeans, Samanaeans and Buddhists, Templars
and Rosicrucians, "or followers of the eight-pointed Red Cross
and Rose of Sharon, all the same under different names,"21
serving to illustrate the complexity and pervasiveness of the
international brotherhood of Masonry. The Masons were also
Essenes, Therapeuts and Gnostics, and they are now Christians,
Jews and Muslims. The Mithraites were also Masons, and the
Kabbalists and Chaldeans were Master Masons. In fact, the
Scottish Rite Masonry can be traced to the Chaldeans.22 The
Chaldeans, then, were also the Druids, who were likewise
Masons. The Knights Templar were also Chaldeans, the same as
the Culdees of India and as the Gnostic Manichaeans, who were
followers of Bel/Baal.23 The Culdees/Masons were the judicial
astronomers of Rome,24 and, as we have seen, the followers of
Baal/Molech constituted the Order of Melchizedek, whose
members were also Gymnosophs, as well as Zadokites. In fact,
the fortress at Qumran was a Masonic enclave, since masons
built it, particularly its large tower, a strong Masonic symbol.
Likewise, the Dead Sea scrolls are abundant in "architectural
metaphors," demonstrating their writers were Masons. Furthermore, the mysteries of Isis and Serapis, which were
models of those of Eleusis and Samothrace, are part of Masonry.25

The historian Josephus certainly knew of the Masons and
allegedly was one, as well as being a member of the secret order
called the "Sons of the Sun," to which also purportedly belonged
Apollonius and the Emperors Claudius, Vespasian, Titus,
Domitian, Nerva and Trajan.
Two centuries ago, no less an authority than the great AngloAmerican philosopher, revolutionary statesman and lover of truth
Thomas Paine clearly outlined the origins of Christianity and its
connection to Masonry. Paine himself apparently was a Mason, as
were his associates, George Washington, Ben Franklin and other
American Founding Fathers. Why Paine's truthful admissions
have been ignored by religionists, politicians and scholars alike
can only be explained by the remarkably effective and disturbing
system of concealment for profit that has been in place for
thousands of years. In his treatise, "Origin of Freemasonry," Paine
writes:
The Christian religion and Masonry have one and the same
common origin: Both are derived from the worship of the Sun.
The difference between their origin is, that the Christian religion
is a parody on the worship of the Sun, in which they put a man
whom they call Christ, in the place of the Sun, and pay him the
same adoration which was originally paid to the Sun ...
In Masonry many of the ceremonies of the Druids are
preserved in their original state, at least without any parody.
With them the Sun is still the Sun; and his image, in the form of
the Sun is the great emblematical ornament of Masonic Lodges
and Masonic dresses. It is the central figure on their aprons, and
they wear it also pendant on the breast in their lodges, and in
their processions. It has the figure of a man, as at the head of
the Sun, as Christ is always represented.
At what period of antiquity, or in what nation, this religion
was first established, is lost in the labyrinth of unrecorded time.
It is generally ascribed to the ancient Egyptians, the Babylonians
and Chaldeans, and reduced afterwards to a system regulated by
the apparent progress of the Sun through the twelve signs of
Zodiac by Zoroaster the law giver of Persia, from whence
Pythagoras brought it into Greece....
The worship of the Sun as the great visible agent of a great
invisible first cause, Time without limits," spread itself over a
considerable part of Asia and Africa, from thence to Greece and
Rome, through all ancient Gaul, and into Britain and Ireland....
As the study and contemplation of the Creator in the
works of the creation, the Sun, as the great visible agent of that
Being, was the visible object of the adoration of Druids; all their
religious rites and ceremonies had reference to the apparent
progress of the Sun through the twelve signs of the Zodiac, and his influence upon the earth. The Masons adopt the same
practices. The roof of their Temples or Lodges is ornamented with
a Sun, and the floor is a representation of the variegated face of
the earth either by carpeting or Mosaic work....

The Masons, in order to protect themselves from the
persecution of the Christian church, have always spoken in a
mystical manner of the figure of the Sun in their Lodges ... It is
their secret, especially in Catholic countries, because the figure
of the Sun is the expressive criterion that denotes they are
descended from the Druids, and that wise, elegant, philosophical
religion, was the faith opposite to the faith of the gloomy
Christian church.
The high festival of the Masons is on the day they call St.
John's day; but every enlightened Mason must know that
holding their festival on this day has no reference to the person
called St. John, and that it is only to disguise the true cause of
holding it on this day, that they call the day by that name....
The case is, that the day called St. John's day, is the 24th of
June, and is what is called Midsummer-day. The Sun is then
arrived at the summer solstice ... and it is in honor of the sun,
which has then arrived at his greatest height in our hemisphere,
and not any thing with respect to St. John, that this annual
festival of the Masons, taken from the Druids, is celebrated on
Midsummer-day...
As to what Masons, and books of Masonry, tell us of
Solomon's Temple at Jerusalem, it is no wise improbable that
some Masonic ceremonies may have been derived from the
building of that temple, for the worship of the Sun was in
practice many centuries before the Temple existed, or before the
Israelites came out of Egypt. And we learn from the history of the
Jewish Kings, 2 Kings xxii-xxiii, that the worship of the Sun was
performed by the Jews in that Temple. It is, however, much to be
doubted if it was done with the same scientific purity and
religious morality with which it was performed by the Druids,
who, by all accounts that historically remain of them, were a
wise, learned, and moral class of men. The Jews, on the
contrary, were ignorant of astronomy, and of science in general,
and if a religion founded upon astronomy fell into their hands, it
is almost certain it would be corrupted.... But to return to the
worship of the Sun in this Temple.
... the description that Josephus gives of the decorations of
this Temple, resembles on a large scale those of a Mason's Lodge.
He says that the distribution of the several parts of the Temple of
the Jews represented all nature, particularly the parts most
apparent of it, as the sun, the moon, the planets, the zodiac, the
earth, the elements; and that the system of the world was
retraced there by numerous ingenious emblems. These, in all
probability, are, what Josiah, in his ignorance, calls the
abominations of the Zidonians.... Every thing, however, drawn
from this Temple and applied to Masonry, still refers to the worship of the Sun, however corrupted or misunderstood by the
Jews, and consequently to the religion of the Druids....

The religion of the Druids, as before said, was the same as
the religion of the ancient Egyptians. The priests of Egypt were
the professors and teachers of science, and were styled priests of
Heliopolis, that is, of the City of the Sun. The Druids in Europe,
who were the same order of men, have their name from the
Teutonic or ancient German language; the German being
anciently called Teutones. The word Druid signifies a wise
man. In Persia they were called Magi, which signifies the same
thing.
"Egypt," says Smith, "from whence we derive many of our
mysteries, has always borne a distinguished rank in history, and
was once celebrated above all others for its antiquities, learning,
opulence, and fertility. In their system, their principal hero-gods,
Osiris and Isis, theologically represented the Supreme Being and
universal Nature; and physically the two great celestial
luminaries, the Sun and the Moon, by whose influence all nature
was actuated." . . . In speaking of the apparel of the Masons in
their Lodges, part of which, as we see in their public processions,
is a white leather apron, he says, "the Druids were apparelled in
white at the time of their sacrifices and solemn offices. The
Egyptian priests of Osiris wore snow-white cotton. The Grecian
and most other priests wore white garments....
"The Egyptians," continues Smith, "in the earliest ages
constituted a great number of Lodges, but with assiduous care
kept their secrets of Masonry from all strangers. These secrets
have been imperfectly handed down to us by oral tradition only,
and ought to be kept undiscovered to the laborers, craftsmen,
and apprentices, till by good behavior and long study they
become better acquainted in geometry and the liberal arts ..."
I come now to speak of the cause of secrecy used by the
Masons. The natural source of secrecy is fear. When any new
religion over-runs a former religion, the professors of the new
become the persecutors of the old. We see this in all instances
that history brings before us. When Hilkiah the priest and
Shaphan the scribe, in the reign of King Josiah, found, or
pretended to find, the law, called the law of Moses, a thousand
years after the time of Moses, (and it does not appear from 2
Kings, xxii-xxiii, that such a law was ever practiced or known
before the time of Josiah), he established that law as a national
religion, and put all the priests of the Sun to death. When the
Christian religion over-ran the Jewish religion, the Jews were the
continual subject of persecution in all Christian countries. When
the Protestant religion in England over-ran the Roman Catholic
religion, it was made death for a Catholic priest to be found in
England. As this has been the case in all the instances we have
any knowledge of, we are obliged to admit it with respect to the
case in question, and that when the Christian religion over-ran
the religion of the Druids in Italy, ancient Gaul, Britain, and
Ireland, the Druids became the subject of persecution. This would naturally and necessarily oblige such of them as remained
attached to their original religion to meet in secret, and under
the strongest injunctions of secrecy. Their safety depended upon
it. A false brother might expose the lives of many of them to
destruction; and from the remains of the religion of the Druids,
thus preserved, arose the institution which, to avoid the name of
Druid, took that of Mason, and practiced under this new name
the rites and ceremonies of Druids.

Thus, we have seen the remarkable history of Christianity and
Masonry. Both are "brotherhoods of the Sun," the former exoteric
and vulgar, and the latter esoteric and refined.
As Higgins says:
Every part of Christianity refers back to Abraham, and it is all
Freemasonry. Jesus Christ at table, at the head of the twelve,
offering the sacrifice of Bread and Wine, is Abraham and
Melchizedek over again; such, in fact, it is acknowledged to be by
the Romish Church; such is its esoteric religion ... 26
Doane further illustrates the connection between Masonry
and Christianity:
Masons' marks are conspicuous among the Christian symbols.
On some of the most ancient Roman Catholic cathedrals are to
be found figures of Christ Jesus with Masons' marks about
him.27
Unbeknownst to the masses, the pope is the Grand MasterMason of the Masonic branches of the world.28 Regarding this
sordid partnership, Anderson remarks:
Freemasonry, corrupted by Roman Catholicism, has lost its
ancient landmarks and been carried into captivity . . . Masonry
not instituted by the ancient people is worthless and of no
account. . . . Ancient Masonry is found all over the inhabitable
world; modern Masonry in but a small portion of it. Ancient
Masonry will last while the world endures; modern Masonry will
die in derision as . . . the Catholic Church fades out; and it is
rapidly dying in all places where science and knowledge prevail.
A religion built upon a dream is not one to last; and Catholicism
has for its authority, "and the angel appeared to Joseph in a
dream."29
Masonry originally held, and still does at the higher levels, the
knowledge that the Christ character was the sun. This knowledge
has obviously been hidden from all but the few. In addition, as
stated, the heliocentricity of the solar system and the roundness
of the earth were known to the ancients eons prior to the
Christian era, but these two facts, among innumerable others,
were suppressed so that no one would apprehend the sublimation
of the solar and celestial mythos. We must ask why the solar
mythos, so significant and ubiquitous in cultures around the world for thousands of years, is now unknown, particularly when
it is well understood that without the knowledge of the heavens
we could scarcely function on Earth, time as we know it would
not exist, and we would be unable to figure out when to plant and
harvest our food, for one important example. What has happened
to the ubiquitous celestial mythos? How is it that this
information, so widely known in ancient times, is almost
completely hidden from the masses today? The answer is that it
has been deliberately suppressed, so that the masses would never
realize the connection between their cherished gods and the
celestial bodies.

As demonstrated by Paine, the Masons have known very well
the true meaning and importance of astrology, which was
considered a sacred science. Anderson explains this ages-old
science and its relationship to Masonry and Catholicism:
... [A)strology is the Word, and written from the beginning ...
an exact science, sublime and holy, which has existed longer
than we have at present any history, and handed down by the
great and wise of the past, those builders of the temples of the
sun, or universe, until in its old age its ashes are buried in
Roman Catholicism but yet burn in Freemasonry . . . [The]
astrology of the ancients is the base of all and every science,
either of the past or the future, and that it was at one time a
universal religion, science, and language, the remnants of the
sign language still held by the Masonic bodies, to whom it is as
"shining in the darkness and the darkness comprehending it
not."30
Astrology and astrotheology were not only known in the
ancient world but have constituted an enormous portion of
human civilization. Time and again, massive edifices around the
globe have been built that are encapsulations of the heavenly
story, serving as stellar "computers." But this astrotheological
Masonry was corrupted, as the powermongering historicizers
drove its true meaning and religion underground in a vicious
quest to subjugate the world and acquire its wealth.
The Motive
It is obvious the conspirators were after power and money,
and, as Pope Leo X quipped, they certainly have become wealthy
from the fable of Christ. In fact, during the 500-year period of the
Inquisition, which Walker calls, "a standing mockery of justiceperhaps the most iniquitous that the arbitrary cruelty of man has
ever devised,"31 the Church grew extremely rich. In reality, there
is no other way to explain why the Romans would willingly
worship a Jewish man as a god incarnate, a title and honor
usually reserved for Caesars. As the Romans themselves said and as was admitted by Christians, they did not believe the tale,
immediately recognizing it as a rehash of pre-existing myths,
legends and rituals. Nor were they fond of the troublesome Jews,
such that they would have exalted one in such a manner. The
Romanized Jesus, in fact, was designed to castigate the Jews
and, as noted, to give the Romans authority over them.

The gospel story was also designed to put the onus on the
Jews for the destruction of their nation, which is why the story
was placed at the time it was. The tale had to occur before the
destruction of the temple in 70 CE, obviously, or the play would
not have had a stage in which to set it. In fact, Church historian
Eusebius makes it clear that Christ's advent must take place
before the destruction of Jerusalem so that his Passion might be
utilized as justification for that deed:
To Pella those who believed in Christ migrated from Jerusalem;
and as if holy men had utterly abandoned the royal metropolis of
the Jews and the entire Jewish land, the judgment of God at last
overtook them for their abominable crimes against Christ and
His apostles, completely blotting out that wicked generation from
among men. . . . Such was the reward of the Jews' iniquitous
and wicked treatment of God's Christ.32
The editor of The History of the Church says of Eusebius:
He regards the first Jewish War (66-73), with the destruction of
Jerusalem, as a punishment for the crucifixion of Christ and for
the continued persecution of His followers, especially James "the
Lord's brother" . . . He records that since the second Jewish War
(132-5) the "entire race has been forbidden to set foot anywhere
in the neighbourhood of Jerusalem" so that "not even from a
distance might Jews have a view of their ancestral soil".
Eusebius clearly regards it as a just punishment . . . 33
Eusebius, it should be noted, was from Caesarea, which
would essentially make him a Samaritan, although not
necessarily of "Jewish" blood. It is obvious that, while he
considers Christ from the house of Judah, he is not fond of
"Jews"; nor were many others in the Roman Empire. The author
of The Other Jesus explains the prevailing attitude of the
"Gentiles" towards the Jews during the Empire:
We must remember that the New Testament was written at a
time when Palestine had been under European domination for
almost four hundred years. Europeans found Jews to be a very
difficult people to deal with. To them, the Jews seemed to be the
most stubbornly backward kind of barbarians they had ever
encountered. Jews spoke an incomprehensible language
(meaning that it was not at all like Greek or Latin). And Jews did
many things that were intensely offensive to European
sensibilities, like cut the tips off of male children's penises as a matter of 'religious' law. They were obsessed with "nonsensical"
dietary superstitions and a seemingly endless set of "absurd"
restrictions that seemed to prevent them from ever getting
anything accomplished. The Greeks and Romans, both being
steadfast believers in monogamous marriage and fierce defenders
of the sanctity of the institution of the family, were morally
outraged when they discovered that Jews allowed a man to have
more than one wife if he wanted to. They were even more
disgusted and scandalized by the Jewish practice of permitting
men to divorce a wife for no reason other than he felt like doing
so. In stark contrast to the general Greek and Roman attitude of
religious tolerance, the Jews had an obnoxious tendency to
denounce everyone's religion but their own in the most
disrespectful ways imaginable, and sometimes spoke as if they
had the right, or even the obligation to destroy the churches,
altars, and holy shrines of other people. This last point, as you
might imagine, created an acute antagonism among Europeans
toward Jewish religion quite different from their usual policy of
tolerating all foreign religions they encountered. The way this
story is often told, the Romans and Greeks are typically
presented as the "bad guys" without ethics or moral values,
while the Jews are presented as the "good guys" on the moral
high ground. But any such analysis is much too simplistic. For
such a view ignores the fact that the pagan Europeans of that
era were outraged and offended by the same Jewish ideas and
practices that many contemporary Christians object to even
today. Had the average modern Christian been in Palestine in the
first century AD, they would probably have had more sympathy
for the Greek and Roman position than for the Jews. . . . The
Greeks, and their successors, the Romans, would need to create
some kind of a "social movement," presumably with a heavy
religious content, that would counteract the aspects of Jewish
culture they perceived as most problematic. Such a campaign
would loudly denounce practices such as circumcision, ridicule
the strict adherence to Jewish dietary laws, preach against
divorce and for monogamous marriage. European propaganda
would need to preach against rigid interpretations of Jewish law,
dispense with Jewish rituals in favor of European ones, and
work to make free associations between Jews and non-Jews
acceptable. Most importantly, Greek and Roman propaganda
efforts would need to find something that would make Jewish
submission to foreign authority acceptable within a Jewish
religious framework. And since at the center of this dispute lay
Jewish concepts of a Messiah who would free Palestine from evil
foreign rulers, even a century or two before Christ, it would have
taken no great prophetic powers to have guessed that the
European propaganda campaigns would eventually be
intertwined with arguments about who was and who was not the
genuine Messiah.34

Furthermore, as the author of the Epistle of Ignatius to the
Magnesians says, "To profess Jesus Christ while continuing to
follow Jewish customs is an absurdity. The Christian faith does
not look to Judaism, but Judaism looks to Christianity, in which
every other race and tongue that confesses a belief in God has now
been comprehended."35 Thus, Ignatius's statements constitute an
admission that orthodox Christianity was formulated to abrogate
the Judean religion and to roll all the competing religions into
one.
The motives of those who composed and spread the gospel
story were not entirely suspect. In fact, the composers had in
mind the termination of the recurrent sacred king sacrifice/
scapegoat ritual with the final blood atonement prescribed in the
Christian myth, as is stated in the Letter to the Hebrews, for
example. As Dujardin says, "The sacrifice was in decadence in the
first century in the official cults, scorned by Graeco-Roman
society, and disparaged by the Rationalism of the intellectuals."36
Walker elucidates the need for the Christian myth to change the
habits of one of the last bastions of human sacrifice:
The Jews however did retain a custom of human sacrifice, for
special occasions, longer than any other people in the sphere of
influence in the Roman empire. Out of this tradition arose the
figure of the dying Christos in Jerusalem.37
As noted, the results of this effort to end human sacrifice have
been far from satisfactory, as millions of humans have been
sacrificed in the name of Christianity. In addition, the dreary
image of the suffering Jesus has served as a constant reminder of
gloom and doom, casting a somber pall across the world. It would
have been much better for the world if the gnosis, or esoteric
knowledge, had been made known in the first place.
When the Romans pulled together their state religion, they no
doubt had in front of them the words of Josephus regarding
Moses: "Now when once he had brought them to submit to
religion, he easily persuaded them to submit in all other things . .
."38 In addition, a favorite Roman adage was, "The common people
like to be deceived-deceived let them be."39 Thus, we see that the
Romans were not mindlessly falling down to worship the Jesus
character as an incarnation of God when they adopted the
nascent religion, which they then changed for centuries to suit
their own interests.
Furthermore, in order to pass off this doctrine of submission,
there had to be inculcated a fervent belief in the "One God," such
that it would be believed he had sent a messenger, prophet, son
or other representative. This belief in an omnipotent supernatural
being has not been difficult to sell, since it has existed from virtually the first moment man became cognizant of his
surroundings. However, as Margaret Sanger said, "No God, no
Master," and numerous freethinkers over the centuries have
noted how the concept of an all-powerful, all-controlling god is
used to create despotism, tyranny and fascism, which is, in the
end, the motive for creating Christianity. Anderson describes the
foundation of Christianity and its results:

The Romans at that time were the worst of pagans or idolaters;
but knowing well the power of state religion, strove to make from
their original sun worship a religion which should embody
Trinity; and so from the story of Buddha and Osiris, Isis and
Horus, and the zodiacal signs, clothed the stories in new
garments, and personified the sun into a living man, and the
moon into a virgin mother, and the cross 4 as the life-saving
symbol, and then forced the slaves of Rome by sword and wild
beast, by inquisition and torture and auto-da-fe, to acknowledge
as truth that which their souls abhorred; forcing them to teach
this to their children, established that abomination, the
confessional, making spies and traitors in every household till,
sinking deeper and deeper in despair and forced ignorance,
generation after generation dared no longer even to think their
soul was their own and given by God, but were led to believe that
God the Father damned them from the beginning and delivered
them over to the devil, to be saved (no matter how abominable
their crimes) by this man called the Son of God ... In fact, the
whole story is incomprehensible; and as no one could explain it,
the priests when questioned at once forbid such sacrilege as
questions; and "It is a mystery" sufficed to stay all inquisitive
mind 540
And Wheless says:
Thus was the ultimate merger and total identity of Paganism
with "the new Paganism called Christianity" finally established
by law and Imperial policy of "One State and One Religion," to
which conformity was enforced by laws of confiscation and
death; all the other religions of the Empire were fused by fire and
sword into a bastard Christianity.41
It was unquestionably these selfsame Roman authorities who
put into the mouth of the fictitious Paul the exhortations that
Christians obey the authorities "in everything." The honor that he
exhorts them to give "to whom honor is due" is, of course, due to
the Emperor, as are the taxes Paul also tells his followers to hand
over. It makes little sense that Paul and other Christians would
be persecuted as claimed if they were obeying these injunctions.
Why would the authorities seize and execute Paul, when he was
preaching to the Romans that they should give their money to,
and obey in everything, those same authorities? And why would Paul then grouse about being held prisoner, when he told his
followers to submit to the authorities, for they are "from God?"

Furthermore, Christ himself is made to exhort his followers to
despise "mammon," i.e., money, and to "render it unto Caesar."
When sought for his sage advice by Roman soldiers, John the
Baptist tells them to "be contented with their wages" (Luke 3:14).
This injunction against money by the "rebellious" Jesus and his
cohorts served the state and its religion very nicely, since it was
they who ended up with the money. Such exhortations by "Jesus"
beg the question as to why an omniscient and compassionate god
would advise his followers to give away all their money and
potentially starve to death. Such a god would not behave in this
callous manner, but those who were to get the money would. Nor
would any god need people to tithe to his priests and church if he
were real and all-powerful, therefore having no need for the backbreaking labor of human beings to sustain him.
It is quite obvious who really wrote these passages, yet people
still blindly submit to the authorities because of them, believing
that there is indeed a single, omniscient, omnipresent and
omnipotent being in charge at all times and that "he" has given
authorities their power.
After centuries of killing millions around the globe and
stealing their wealth, the Catholic Church became more "refined"
in its extortionist policy, sending out its financial missionaries,
the Jesuits. The Jesuits are the most effective proselytizers of
Catholicism worldwide, for centuries envied by the other orders
for their ability to acquire vast fortunes and properties. Over the
past couple of centuries, the Jesuit handbook, "Secret
Instructions of the Society of Jesus," has found its way into the
hands of outsiders who have published it. This guidebook, or
"Monita," focuses on how to defraud old ladies by telling them
that they will receive grace if they submit to the confessor, who
will then oversee how every penny of theirs is spent and make
sure their wills are made out to the Order. The Monita also
describes how to convince the rich that donating to the Church
will "relieve the pains of purgatory." In order to secure these
fortunes, the Jesuits appeal to the vanity of the donor by insuring
that he or she will have his or her name on a college or university
building. The Monita was written in Latin, of course, so that only
the educated would have any chance of knowing what it
contained and that it would therefore remain secret. One outsider
who published the book was a Scottish Rite Mason,
demonstrating how these societies compete with each other even
though they are intimately linked, growing, in fact, out of the
same root.

In reality, if we peek far behind the curtain of the secret
societies and fraternities, we find traditional enemies working
together to slice up the world for the benefit of the elite, creating
nations and exploiting the masses. We discover they concoct
conflict for profit, as many members have been weapons
manufacturers-and there is for them to wield no more a
contentious weapon than religion. Christianity, in effect, was a
state religion devised to enrich and empower certain individuals
and groups, who have since become among the most powerful on
the planet.
[image:]
1. Larson, 185.
2. Massey, EBD, 91.
3. Wells, DJE, 66.
4. Fox, 124.
5. Walker, WEMS, 470.
6. Allegro, DSSCM, 139.
7. Allegro, DSSCM, 230.
8. Chapt. IV, 13.
9. Higgins, 1, 558.
10. Walker, WEMS, 320.
11. The Lost Books of the Bible, 283.
12. Potter, 464.
13. Barnstone, 568.
14. Roberts, 71.
15. Walker, WEMS, 469.
16. Wheless, 29.
17. Higgins, 11, 279.
18. Eusebius, 70.
19. Blavatsky, /U, 11, 91.
20. Higgins, 1, 713.
21. Higgins, 1, 809.
22. Higgins, 1, 717.
23. Higgins, 1, 745.
24. Higgins, 1, 768.
25. Higgins, 1, 719.
26. Higgins, 1, 791.
27. Doane, 358.
28. Higgins, 1, 823. See also the works of Jordan Maxwell.
29. Anderson, 11-12; viz. 13.
30. Anderson, iii-iv.
31. Walker, WEMS, 436.
32. Eusebius, 68-73.
33. Eusebius, xxv-xxvi.
34.'The Other Jesus" website
35. Early Christian Writings, 73.
36. Mead, DJL, 10.
37. Walker, WEMS, 878.
38. Josephus, Antiquities.
39. Doane, 271.
40. Anderson, 52.
41. Wheless, 31.

[image:]Egyptians wearing
Masonic aprons. Bronze
statuette (bottom) dates
from 3400 BCE.
(Bramley)

[image:]"Jachin and Boaz," the
Masonic pillars at the
entrance to Solomon's
temple. (Biedermann

[image:]George Washington wearing Masonic
regalia. (Bramley)

[image:]Masonic Emblem with
YHWH, ca. 1800 CE
(Biedermann)

The Making of a Myth
In creating their state religion, the Christian conspirators not
only founded the world's greatest forgery mill but also went
on a censorship rampage that silenced millions of dissident
voices by murder and destroyed books, temples, statues,
inscriptions and other traces of the previous cultures, eventually
leading to immense ignorance and the virtual illiteracy of the
Western world. As Roberts says:
To get rid of the damning fact that there is no historical basis for
their theological fictions, the Christian priesthood have been
guilty of the heinous crime of destroying nearly all traces of the
concurrent history of the first two centuries of the Christian era.
What little of it they have permitted to come down to us, they
have so altered and changed, as to destroy its historical value.
These censoring Christians were no doubt well aware what
literacy and books really represented, as the words "library" and
"liberty" share the same root, "liber," the Latin word for "book."
Walker relates the Church's modus operandi:
It was always important for religious authorities to control
literature, and to gain the legal right to destroy books that
contradicted their own teachings. Few people were so assiduous
in this endeavor as Christians. In the third to sixth centuries,
whole libraries were burned, schools and universities destroyed
and citizens' books confiscated throughout the Roman world, on
the pretext of defending the church against paganism. Under the
early Christian emperors, people were framed by ecclesiastical
investigators who planted "magical writings" in their houses,
then legally confiscated all possessions.'
After the Council of Nicea, per the murderous Constantine's
orders, the Christians turned up the heat on censorship, leading
to the centuries-long orgy that obliterated millions of texts. One of
the greatest crimes in human history was the destruction in 391
of the library at Alexandria perpetrated by Christian fanatics
under Theophilus bent on hiding the truth about their religion
and its alleged founder. Because of this villainy, we have lost
priceless information as to the true state of the ancient world,
with such desolation also setting back civilization at least 1,000
years. The portion of the Alexandrian library placed in the Temple
of Serapis also perished, "as this very valuable library was wilfully
destroyed by the Christian Theophilus, and on the spot where
this beautiful temple of Serapis stood, in fact, on its very
foundation, was erected a church in honor of the `noble army of
martyrs,' who never existed." 2 Of this nefarious demolition of the
Serapion, Roberts asks:

Will any Catholic or Protestant prelate, priest or clergyman tell
us why the Christian emperor, Theodosius the First, should have
ordered the destruction of the Serapeum Library of Alexandria, if
not to destroy the evidence it contained of the spurious nature of
the Christian religion and its heathen philosophical origin?3
Some decades later, the Christian patriarch of Alexandria,
Cyril, instigated mobs to terrorize Jews and to hideously torture
and murder the exalted female Pagan philosopher Hypatia (c.
370-415) by scraping the flesh from her bones with oyster shells.
For his evil acts, Cyril was later canonized by the "infallible"
Church. Hypatia was so esteemed and renowned for her wisdom
and brilliance that her murder has been considered the "death of
the Pagan world."
The destruction did not end there, however, as the ruination
of literacy and history became an all-consuming Christian
pursuit. As Graham states, "By the fifth century the destruction
was so complete Archbishop Chrystostom could boast of it thus:
`Every trace of the old philosophy and literature of the ancient
world has vanished from the face of the earth.'"4
At some point, a death penalty was enacted for reading
unapproved books, e.g., those that demonstrated the faith was a
sham. Pope after pope continued the assault on books and
learning. Gregory, Bishop of Constantinople (@ 540-604), the last
of the "doctors" of the Church, actively engaged in book-burning.
In the 11th century, "Saint" Gregory had the Library of Palatine
Apollo burned, and the Council of Trent (1545-63) reconfirmed
the policy against "heathen" learning.
Where the Christians did not destroy the works of the ancient
authors, they corrupted and mutilated them. Indeed, in order to
preserve their texts from these violent hands, the Gnostics
themselves were compelled to Christianize them, such that they
also had to historicize their mythical characters.5 So extensive
was this practice of fraud that evidently no ancient author's work
maintains its original integrity.(' Walker elaborates upon the
extent of the fraud:
After burning books and closing pagan schools, the church dealt
in another kind of forgery: falsification by omission. All European
history was extensively edited by a church that managed to
make itself the sole repository of literary and historical records.
With all important documents assembled in the monasteries,
and the lay public rendered illiterate, Christian history could be
forged with impunity.?
As stated, in addition to destroying and mutilating books, the
Christians demolished and desecrated the temples, statues and
sacred sites of their predecessors and competitors. The erection of
Christian churches on the ruins of pagan temples and sacred sites was not only common but de rigeur, serving to obliterate the
evidence of the previous deity and worship. Walker relates the
typical procedure used by Christians to usurp Pagan sacred sites:

After temples were destroyed, monks and hermits were settled in
the ruins to defile the site with their excrement, and to prevent
reconstruction.8
Such were the efforts the "classy" Christians had to make for
centuries to cement their fictions. The devastation of art and
culture was appalling, yet some of the despoilers' efforts
assisted in preserving evidence of the fraud:
In some of the ancient Egyptian temples the Christian
iconoclasts, when tired of hacking and hewing at the symbolic
figures incised in the chambers of imagery, and defacing the
most prominent features of the monuments, found they could
not dig out the hieroglyphics, and took to covering them over
with plaster; and this plaster, intended to hide the meaning and
stop the mouth of the stone word, has served to preserve the
ancient writings as fresh in hue and sharp in outline as when
they were first cut and colored. In a similar manner the temple of
ancient religion was invaded and possession gradually gained by
connivance of Roman power; and that enduring fortress, not
built but quarried out of sold rock, was stuccoed all over the
front and made white a-while with its look of brand-newness,
and reopened under the sign of another name-that of the
carnalized Christ.9
Thus, these hieroglyphs have revealed the truth, because they
contain the celestial mythos and ritual, and demonstrate that the
Christian story is in large part Egyptian.
In addition to this odious Christian behavior was the
Inquisition, the most ghastly period in all of human history, in
which millions were tortured and murdered over centuries so that
they or their descendants would conform to the dogma of the
Catholic Church. During those many centuries, no dissenter was
allowed to flourish and few to live at all. Anyone who dared to
question the fairytales now being forced upon them-in other
words, all the honest people-were forced to convert or die. Either
way, the people would then become fiscally beneficial to the
greedy, deceitful Church, by serving as slaves, tithing or forfeiting
their assets through death, natural or otherwise.
Of this endless destruction, Doane remarks:
Besides forging, lying, and deceiving for the cause of Christ, the
Christian Fathers destroyed all evidence against themselves and
their religion, which they came across. Christian divines seem to
have always been afraid of too much light.'0
Fortunately, they will not be able to escape the light today, as
it is too bright. As Higgins says:

Notwithstanding the strenuous exertions of the priests, for the
last two thousand years, to eradicate every trace of the means by
which their various doctrines, rites, and ceremonies have been
established; yet they have not entirely succeeded."
In fact, a number of important texts fortunately survived the
purges intact enough to trace how Christianity was created and
shaped. From these various surviving texts, as well as other
archaeological evidence already examined, can be illustrated the
development of Christianity as outlined herein. To recap, the early
contributors to the Christian version of the ubiquitous celestial
mythos were the Syrian Gnostics, who were attempting to create
a syncretistic religion that would encompass the wide variety of
cultures from around the "known world." By the end of the first
century CE, at Antioch, for one, the Gnostics were already
involved in committing to writing the various sayings and deeds of
the characters of the celestial mythos and savior cult that had
been transmitted orally within the brotherhood for millennia.
Eventually, as Doresse says, "In the time of Hadrian (A.D. 11038), Gnosticism passes over from Syria into Egypt ..."12
Meanwhile, in Palestine, possibly emanating out of Galilee
and/or the ancient monastery on Carmel, with an outpost at
Qumran, the Jewish/Samaritan priesthood of Masons and
astrologers, the Zadokites/Sadducees, had been anticipating the
Great Year's end and agitating that they were the Elect, the
inheritors of "the Lord's" kingdom on Earth, which would be
brought about by a "wondrous child" and "restorer." After the
destruction of Palestine, this group and others dispersed into
various other brotherhood branches, including those at Antioch
and Alexandria. The new influx reignited the centuries-old
internecine struggle for supremacy over each other and the
Gentiles. Thus began the conspiracy to set the ubiquitous solar
hero sayings and narratives in Judea, with Jews as both
protagonists and antagonists.
In the middle of the 2nd century, the original Gnostic schools
began to dissent from the Judaizing and historicizing activity,
objecting that their original work was not meant to be taken
literally. At the end of the 21u1 century, the historicizing push
increased with the success of the Roman play for domination, and
the canonical gospels were completed somewhat, although they
were continuously reworked to agree at least superficially with
other newly forged manuscripts. This tinkering went on for
centuries until relative uniformity was achieved with dozens of
councils as well. In fact, the mutilation continues to this day in
translations that obfuscate original meanings.
The aim of this priestcraft, of course, was to create a new
godman that would not only roll into one all the others but also unite the luni-stellar and solar cult priesthoods, as well as usher
in the new age. As the mythical Moses had been utilized to
inaugurate the new age of Aries, Jesus was created to do likewise
with the age of Pisces. Thus, to the Krishna/Christos myth were
added fish motifs from the Osiris/Horus myth, as well as
numerous other elements of the Egyptian and other religions,
such as the December 25th birthdate, which was established in
the fourth century to usurp the cult of Mithra. So it went for
centuries, as the fable was cobbled together and the texts
overhauled, with ongoing purges.

In this effort, the largely astrological and mythological works
of the eclectic Gnostics/Therapeuts were latched onto by
historicizers of the second, third and fourth centuries, including
Irenaeus, Justin, Tertullian, Origen, Clement Alexandrinus,
Tatian and Eusebius. To the conspirators list can be added
Ambrose, Augustine, Gregory and Jerome, the four "doctors," socalled because they had the highest degrees from the
Therapeutan Alexandrian school. Other villains in the
mythmaking included Lactantius, Constantine, Justinian, as well
as basically all the popes, including Sylvester, who was pope
during the Council of Nicea. Pope Innocent II created the Council
of Basel (1431-49), in large part in order to call for bookburning.
The first archbishop of York, Paulinus (d. 645), purportedly
tampered with scriptures from Armenia and Upper Egypt newly
discovered in his time. We can be certain that there are many
others behind the scenes whose names have never made it into
records books-at least not overtly. These individuals no doubt
have been extremely wealthy and powerful.
The Intertestamental Literature and Christian Apocrypha
As seen, the Dead Sea scrolls dating to the centuries before
and after the beginning of the Christian era survived unknown
and untouched by the forgers, and reveal the Palestinian
contributors to the Christian myth. In addition to the Samaritan
Gnostic Marcion's New Testament, other texts utilized by the
Christian conspirators included the intertestamental literature
composed of the Jewish Apocrypha and Pseudepigrapha, as well
as the Christian Apocrypha. Many of these books were originally
canonical but were later removed and condemned, demonstrating
how often "God's infallible Word" has been changed. A number of
the Jewish Apocrypha, however, have been retained in the
Catholic Bible, but not in the Protestant texts, illustrating that
the latter is a corruption of the former and not a "return to
primitive Christianity." Moreover, in the various texts either
removed or kept out of the biblical canon may be found more truth about the origins of Christianity than in those made
canonical. As the editor of The Other Bible says:

Deprived of all scriptures between the Testaments, the common
reader is left with the impression that somehow Christianity
sprang self-generated like a divine entity, with no past, into its
historical setting. Yet a reading of the texts between the
Testaments shows how major eschatological themes of the New
Testament-the appearance of the Son of Man, the imminence of
the End, the apocalyptic vision in the Book of Revelation, the
notion of salvation through the messiah-are all preoccupation
of intertestamental literature. 13
Indeed, the self-generating impression is contrived to cover up
the ruse, yet there are enough of these ignored texts such that a
thorough exegesis could fill a volume in itself.
The Book of Enoch
Among these texts was "The Book of Enoch," which was given
scriptural recognition in the New Testament Letter of Jude and
which was in the Christian canon for 500 years.'4 Copies of
Enoch were found at the Dead Sea, demonstrating that the scrolls
were not the writings of an isolated sect and that the Sadducean
originators of Christianity used Enoch, which contained much of
the story of "Jesus Christ" and which predated the alleged advent
of the Jewish godman by centuries. Of this book Wheless says:
The Book of Enoch, forged in the name of the grandson of Adam,
is the fragmentary remains of a whole literature which circulated
under the pretended authorship of that mythical Patriarch. . . .
This work is a composite of at least five unknown Jewish writers,
and was composed during the last two centuries B.C.... In this
Book we first find the lofty titles: "Christ" or "the Anointed One,"
"Son of Man," "the Righteous One," "the Elect One,"-all of
which were boldly plagiarized by the later Christians and
bestowed upon Jesus of Nazareth. . . . [The Book] abounds in
such "Christian" doctrines as the Messianic Kingdom, Hell, the
Resurrection, and Demonology, the Seven Heavens, and the
Millennium, all of which have here their apocryphal Jewish
promulgation, after being plagiarized bodily from the Persian and
Babylonian myths and superstitions, as we have seen confessed.
There are numerous quotations, phrases, clauses, or thoughts
derived from Enoch, or of closest of kin with it, in several of the
New Testament Gospels and Epistles ...15
And Carpenter states:
In The Book of Enoch, written not later than B.C. 170, the Christ
is spoken of as already existing in heaven, and about to come as
Judge of all men, and is definitely called "the Son of Man." The
Book of Revelations is full of passages from Enoch; so are the
Epistles of Paul; so too are the Gospels.16

The Book of Enoch relates that the messiah will come and
establish supremacy: "The Chosen One will have the sinners
destroyed."17 Of this judgment day, Wells says:
Enoch's picture of the final judgement is strikingly paralleled at
Matthew 25:31-46. Enoch says that "the Lord of Spirits seated
the Elect One on the throne of his glory"; Matthew reads: "When
the Son of man shall come in his glory ... then shall he sit on
the throne of his glory." Both writers go on to describe how the
righteous are vindicated while the rest are banished to flame and
torment. 18
Enoch, of course, is not a historical character but is part of
the mythos. As Massey says, "In the Book of Enoch one form of
the Messiah is the `Son of Woman'; this was Enoch or Enos, the
Egyptian Sut-Anush [Set], who had been twin with Horus but was
superseded by him."") Hazelrigg elaborates:
Then came Enoch, or Anush, words which mean knowledge; he
was known as Ur-anous, and, according to a Hebrew
manuscript, as Hermes, the inventor of astronomy, mathematics,
and of divine worship. Aonac, an Irish word (pronounced Enoch),
signifies a cycle of the sun. He was also known as Atlas, whence
Atlantis, of which country he was the Supreme Pontiff. His
symbol was the Bull, emblematic of the shepherd age.20
In actuality, the bull was the emblem of the Taurean age,
which would mean that the book reflects a tradition 4,000 or
more years old. The book is in fact highly astrological, as is to be
expected since it contains the mythos. Regarding the Book of
Enoch, Higgins relates:
Here are all the leading doctrines which I have been contending
for clearly maintained. The residence or birth-place of the
theology, Upper India; the signs of the Zodiac; the change of the
Equinox from Taurus to Aries; . . . the Hindoo Trinity, than
which nothing can be more clear ... and a history similar to the
Jewish, but not copied from it; the prophecy of an elect one as
described by all the prophets, including the prophecy of Virgil,
and the elect one put to death, noticed by me in the cases of
Buddha, Cristna, and him of the Apollo of Miletus . . . It has
been the subject of this work to show that an universal system
extended over the whole of the old world; and the principal facts
for which I have contended are supported by this curious and
unquestionably genuine document ... 21
Higgins avers that, based on the astrology, Enoch reflects it
was originally composed around 2400 BCE in the latitude of
Northern India.22
Another pseudepigraphic writing attributed to Enoch is the
Book of the Secrets of Enoch, one of the "366 books" allegedly
written by him, a number symbolic for the 365+ days of the year. As in the OT, in the Secrets it was said that Enoch lived to be 365
"years"; in other words, he is the sun, and his "life" is the length
of a year. In the Secrets, Enoch continues the solar imagery when
he describes how the "angels," or angles of the zodiac, "bore me
away to the east, and placed me at the sun's gates, where the sun
goes forth according to the regulation of the seasons and the
circuit of the months of the whole year, and the number of the
hours of day and night."23 This Enochian text is thus
astrotheological, no doubt the reason it was eventually considered
"apocryphal."

The Testaments of the Twelve Patriarchs
Although they are purported to be the products of the
mythical "sons of Jacob," the Jewish Pseudepigrapha "The
Testaments of the Twelve Patriarchs" were written likely between
137 to 107 BCE. Of the Testaments, the editor of The Forgotten
Books of Eden says:
When you look beyond the unvarnished-almost brutally frankpassages of the text, you will discern a remarkable attestation of
the expectations of the Messiah which existed a hundred years
before Christ.... The instances of the influence of these writings
on the New Testament are notable in the Sermon on the Mount
which reflects the spirit and even uses phrases from these
Testaments. St. Paul appears to have borrowed so freely that it
seems as though he must have carried a copy of the Testaments
with him on his travels.24
Like the Dead Sea scrolls, these texts contain the blueprint for
Christianity; however, some of them have been interpolated by
conspiring Christians to give a semblance of "prophecy" of their
pretended godman. As Barnstone says, "Indeed, because of the
messianic nature of Jewish Pseudepigrapha, they were favorite
readings of the early Christians and many of them were altered
and `Christianized,' falsified if you will, to make them reveal
Christian truths."25 In their cunning priestcraft, the mutilating
Christians later accused the Jews of removing material from
the originals. Nevertheless, some of the Christian-like passages
are apparently genuine, such that they constitute proof that the
forgers of Christianity were of the same school as the Testaments
writers and used their texts.
These testaments were written and/or interpolated for the
express purpose of: 1. raising the Semites over the other "sons of
Noah"; 2. uniting the tribes of Levi and Judah as the rulers over
other Israelites and over the Gentiles; and 3. laying the
foundation for the coming king, who, in anticipation of the
destruction of Jerusalem/Judea, was to be made into a spiritual
"son of God" as well.

The Testament of Simeon, for example, seeks to raise the
Semites, or "sons of Shem," over the Japhethites and Hamites.
This book states: "Then the Mighty One of Israel shall glorify
Shem. For the Lord God shall appear on earth, and Himself save
men." Thus, the Semites will subjugate all other races and God
Himself will incarnate ostensibly as a Semite, according to the
latter sentence, which is a Christian interpolation. As such, the
Semitic godman will represent the tribes of Levi and Judah over
the other Israelites, and provide salvation for all the nations, as
Simeon also says:
And now, my children, obey Levi and Judah, and be not lifted up
against these two tribes, for from them shall arise unto you the
salvation of God. For the Lord shall raise up from Levi as it were
a High Priest, and from Judah as it were a King, God and man,
He shall save all the Gentiles and the race of Israel.26
In this union of Levi and Judah is the spiritual "savior" plus
the temporal "messiah," which is equivalent to "Jesus the Christ."
Furthermore, in the Testament of Levi, which was purportedly
written between 109-107 BCE, appears this stunning blueprint for
Christianity:
And behold I am clear from your ungodliness and transgression,
which ye shall commit in the end of the ages against the Savior of
the World, Christ, acting godlessly, deceiving Israel, and stirring
up against it great evils from the Lord. And ye shall deal
lawlessly together with Israel, so He shall not bear with
Jerusalem because of your wickedness; but the veil of the temple
shall be rent, so as not to cover your shame. And ye shall be
scattered as captives among the Gentiles, and shall be for a
reproach and for a curse there. For the house which the Lord
shall choose shall be called Jerusalem, as is contained in the
book of Enoch the righteous.27
If this passage is not a shameless Christian interpolation,
forged after the fall of Jerusalem, it is quite obviously a seed from
which the Christ myth sprouted. It also verifies the importance of
the Book of Enoch.
The Jewish Apocrypha and Pseudepigrapha provide a
connection between not only Judaism and orthodox Christianity
but also Judaism and Gnosticism, evidenced in such texts as the
Wisdom of Solomon, the Haggadah, and the Wisdom of Jesus.
The Wisdom of Jesus, Son of Sirach, or Ecclesiasticus
For obvious reasons, the title of the pre-Christian "Wisdom of
Jesus" is often represented without the "Jesus," as "Wisdom of
Sirach" or "Ecclesiasticus." Purportedly written around 180 BCE
by "Jesus" and translated into Greek by his grandson "Jesus," the
text evidently represents the lineage of the pre-Christian Joshua/Jesus cultists. The Wisdom of Jesus contains hundreds
of wisdom sayings, including Old Testament aphorisms such as,
"To fear the Lord is the source of wisdom." Here, as in
Gnosticism, wisdom is identified as a female entity (Hokmah/
Sophia). This lengthy book also contains several New Testament
Sayings of Jesus, or Logia Iesou, and is without a doubt
Therapeutan, in that it prescribes the putting of oneself in the
hands of a spiritual physician in order to "cleanse one's heart
from sin." Like the gospel Jesus, the pre-Christian or Wisdom
Jesus exhorts "faith and meekness" to win the approval of the
Lord, excoriates hypocrites and admonishes his followers not to
exalt themselves. The pre-Christian Jesus also exhorts his wouldbe servants of the Lord to "prepare yourself to be tried. Set your
heart right and be firm . . . hold fast to him, and do not forsake
him, so that you may be honored when your life ends," exactly as
the followers of the gospel Jesus were told to be as "martyrs for
the faith." Like the gospel Jesus, who entreats his followers to
give away their belongings, the Wisdom Jesus says, "So charity
will atone for sin" and urges his followers to do good works for
those less fortunate, so that they may become like "sons of the
Most High" (El Elyon). The Wisdom Jesus is also very similar to
Paul in his sexist attitudes, saying, "A silent wife is a gift from the
Lord," among other noxious and repressive comments. In this
large collection may basically be discovered a significant portion
of the wisdom sayings attributed to the gospel Jesus and his
cohorts. Of the Wisdom of Jesus, Massey says:

. . . the Book of Ecclesiasticus contains the logia of a preChristian Jesus. Here are two of his sayings: "Forgive thy
neighbor the hurt that he hath done unto thee, so shall thy sins
also be forgiven when thou prayest." "Lay up thy treasures
according to the commandments of the Most High, and it shall
bring thee more profit than gold." These are assigned to the
Jesus of Matthew's gospel.28
Furthermore, the pre-Christian Jesus, like the gospel Jesus,
calls God "Father" and says:
He created me from the beginning before the world, and I shall
never fail. . . . They that eat me shall yet be hungry, and they
that drink me shall yet be thirsty. He that obeyeth me shall
never be confounded, and they that work by me shall not do
amiss.29
Obviously, either this text is interpolated, which would yet
again demonstrate Christian fraud, or it serves as proof of the
pre-Christian Jesus, eucharist and all.
Many of the exhortations in this book are for initiates into the
brotherhood and are Buddhistic/Gymnosophic in nature. In fact, the Wisdom Jesus reveals his solar cult affiliation with his long
homage to the sun, in which he states that the sun "has not
permitted the saints of the Lord to recount all his wonders," i.e.,
to record in writing the mysteries of the solar mythos:

The light-giving sun looks down on everything, and his work is
full of the glory of the Lord. He has not permitted the saints of
the Lord to recount all his wonders, which the Lord, the
Almighty, has firmly established, so that the universe might stand
fast through his glory.... The glory of the height is the firmament
in its purity; The sight of the heavens with the spectacle of their
splendor. The sun, when he appears, making proclamation as he
goes forth, is a wonderful instrument, the work of the Most High;
at noonday he dries up the country, and who can withstand his
burning heat? ... He breathes out fiery vapors, and shoots forth
his beams, blinding men's eyes. (42:16-43:5)
In fact, the Wisdom Jesus's paean to the sun is about as close
to Pagan sun-worshipping as it gets. Moreover, these sayings
constitute one of several places where the pre-Christian Jesus
exalts the sun, moon and stars and displays astrological/
astrotheological knowledge.
The Teachings of the Twelve Apostles, or The Didache
The early Christian apocryphon "The Teachings of the Twelve
Apostles," also called the "Didache," was utilized in the
manufacture of the canonical gospels. ben Yehoshua states it was
based on writings concerning the "12 tribes," and Larson say it
combines the Logia Iesou, or Sayings, with the Manual of
Discipline found at the Dead Sea. The Didache does not contain a
narrative but provides explanation and instructions concerning
baptism, the eucharist, tribulation and parousia, or arrival of "the
Lord in the clouds."
The Gospel of the Hebrews and Syrians
Dating to around 115-125 CE, the Gospel of the Hebrews was
reputedly used first and almost exclusively by the early JewishChristian church, and was also called by Eusebius the "Gospel
according to the Hebrews and Syrians," "by which he meant it
was used by the Jews in Syria, as elsewhere," a view confirmed by
Jerome, who also affirmed that "the Gospel of the Hebrews was
written 'in the Chaldee and Syriac languages.' It appears it was
used by the Nazarenes residing in Berea, Syria ..."30 The Gospel
of Hebrews was sometimes confused with the Gospel of Matthew,
possibly because it represented the Egyptian "Oracles of TahtMatiu." The Gospel of the Hebrews contained the "Logia Iesou" or
Sayings of Jesus and was non-historicizing, containing no immaculate conception, genealogy "from Abraham to Christ" or
childhood history.

The Gospel of the Egyptians or Diegesis
Another text utilized in the creation of Christianity was the
"Gospel of the Egyptians," which predated the canonical gospels
and was written by the Therapeuts. Of the Gospel of the
Egyptians, Waite says:
The original of this gospel may have been in use among the
Therapeutae of Egypt, a long time before the introduction of
Christianity, the passages related to Christ being afterward
added. Or it may have been written in another country, and
brought into Egypt, with the Christian religion. In either case it
may be dated as early as A.D. 110 to 115. . . . The story of
Joseph and Mary appears not to have been known when this
gospel was written. Neither is any thing said, so far as we have
information of its contents, of the miracles of Christ, or of the
material resurrection.31
Taylor states that the "narrative" mentioned by Luke, i.e., the
Diegesis, was the Gospel of the Egyptians:
The first draft of the mystical adventures of Chrishna, as brought
from India into Egypt, was the Diegesis; the first version of the
Diegesis was the Gospel according to the Egyptians; the first
renderings out of the language of Egypt into that of Greece, for
the purpose of imposing on the nations of Europe, were the
apocryphal gospels; the correct, castigated, and authorised
versions of these apocryphal compilations were the gospels of
our four evangelists.
The Gospel of Truth, the Gospel of Thomas and the Acts of Thomas
In addition, a number of the Gnostic gospels barely mention
"Jesus" or "Christ," referring instead to the abstract "Savior,"
such as the Gospel of Truth (150 CE) and the Gospel of Thomas,
which was composed primarily of the Logia Iesou and written in
Aramaic/Syriac, representing the Tammuz faction. Furthermore,
the apocryphal Acts of Thomas were likely forged to explain how
the "Christians of St. Thomas" ended up in India; however, as
demonstrated, these "Christians" were Tammuz followers already
in India possibly millennia before the Christian era.
The Protevangelion, or Book of James
Used by the forgers of Matthew and Luke, the Protevangelion
is one of the oldest Judaized narratives, written by a Hellenic Jew
around 120-130 CE. The text was originally Indian and Egyptian,
with the myth of Isis-Mari and Seb becoming Mary and Joseph,
and was somewhat "historicized" with the mythical persecution by Herod, who is made to take the role of both the Indian Kansa
and the Egyptian Set-Typhon.

Furthermore, into the portions of the Protevangelion used by
the evangelists were interpolated phrases to "fulfill prophecy": For
example, the verses at Matthew 1:22-23 about the "virgin"
conceiving and bearing a son called Emmanuel are not found in
the earlier Protevangelion. Also missing is Luke 4:24: "And he
said, Truly, I say to you, no prophet is acceptable in his own
country."' This interpolation was made to make Jesus, the
ubiquitous solar savior and wisdom genius, appear to be a Jewish
man.
The Gospel of the Infancy
Dating to around 120-130, the Gospel of the Infancy was
attributed by Jerome to "Matthew" but was "received by the
Gnostics," thus not taken literally. The original Gospel of the
Infancy was based on the Hindu story of Krishna's childhood, the
Bhagavat Purana, apparently procured from the Indian Nazarene
brotherhood, with Zoroastrian influence. This and other infancy
gospels were used to construct the brief gospel accounts of
Jesus's childhood. One interesting phrase may have been
inserted as a clue to its allegorical nature, in a passage (vi. 18)
following a description of the infant Christ's miraculous healing
powers: "The people therefore said, `Without doubt Joseph and
Mary and that boy are Gods, for they do not look like mortals.'"
Indeed not.
This book is quite obviously fiction, such that it was not
included in the canon, snipped to reduce the roles of the gods
Mary and Joseph. Also omitted are the tales depicting Jesus as a
vicious boy and frightening sorcerer who changes other boys into
kids, i.e., baby goats, so he can be their "shepherd," and strikes
dead a Jewish boy who destroyed the young "savior's" fish pools
because they had been built on the sabbath.
The Gospel of Luke
We have already seen that the Gospel of Luke was based on
Marcion's gospel, with interpolations to historicize and Judaize it.
In addition, the entire story of Jesus's entry into Jerusalem at
Luke 19:29-48 is missing from Marcion; as demonstrated, this
story is a part of the ancient mythos. The writers of Luke also
interpolated the Masonic phrases regarding Jesus being "the head
cornerstone the builders rejected" at 20:9-18, verses not
found in Marcion. Furthermore, a number of passages were
added "to fulfill prophecy."
Luke was not only interpolated but also expurgated to remove
hints of the brotherhood. For example, at Luke 24, the "two men in dazzling apparel" were originally said to be "those in white
clothing," i.e., monks or priests of the solar cult, or "Brotherhood
of the Sun."

The Life of Apollonius
Accounts of the life of the Greek/Samaritan Nazarene/
Therapeut/Gnostic miracleworker Apollonius (c. 2 BCE-c 102 CE)
purportedly existed during the second century, prior to
Philostratus's composition in 210 at the request of Empress Julia
Domna. One or more of these accounts was used in the creation
of the New Testament narrative, as alleged by a number of
accusers, including Hierocles, the pro-consul under Diocletian
(284-305), who wrote the "Philalethes" (303) exposing the
Apollonius-Jesus connection. It should be noted that Philostratus's
account makes no mention of any Jesus Christ, not even as a
rival to Apollonius, who purportedly lived precisely at the time
alleged of Jesus.
Other Texts
Other texts originally non-Christian but later Christianized
include the Apocalypse of Adam and the Paraphrase of Shem, as
well as the Apocryphon of John, as Barnstone states:
The Apocnphon of John (here called The Secret Books of John)
was "originally composed as a non-Christian text" whose
Christian thrust was added by a later Christian editor.32
The historicizers also used the works of Josephus and the
teachings of the Gnostics Menander, Saturninus and Carpocrates,
as well as those of the Neoplatonist Ammonius Saccas and others
already mentioned.
In this mythmaking effort and religious conspiracy, hundreds
of new texts were created, and these compositions produced
turmoil among the warring priesthoods. The books of the NT, in
fact, reveal how the warring factions developed and were
counteracted. For example, in the synoptic gospels is the
synthesis between the solar gods of the East and the West. The
Gospel of John was compiled to debunk the second century
Gnostics and to correct the errors of the other gospels revealed by
Pagan critics. The Epistles of John served to excoriate those who
claimed Christ never existed. In Acts, the battle between Simon
Peter and Simon Magus represents the break between the Roman
and Syrian Gnostic churches. Indeed, the confusion and fighting
over Christ's life and doctrine within the Church has existed
because the Christian plagiarists over the centuries were
attempting to amalgamate and fuse practically every myth,
fairytale, legend, doctrine or bit of wisdom they could pilfer from the innumerable different mystery religions and philosophies that
existed at the time. In doing so, they forged, interpolated,
mutilated, changed, and rewrote these texts for centuries.

Eusebius's Dirty Work
Besides Constantine, perhaps no single person had a greater
hand in creating Christianity than Eusebius, who mutilated the
New Testament books and works of the earlier Christian founders
in a number of ways, including by allegedly inserting the newly
coined phrase "Jesus Christ," as well as interpolating other
instances of the single titles of "Jesus" or "Christ."
The question is, then, whether or not there are any genuine
autographs prior to the fourth century that contain the phrase
"Jesus Christ" or "Christ Jesus." In fact, in the canonical gospels,
the word Jesus appears hundreds of times and the word Christ
dozens, but the phrase Jesus Christ only five times altogether,
twice in the first chapter of Matthew, once in the first verse of
Mark and twice in John. A favorite trick used to interpolate the
newly created name "Jesus Christ" was to tack it on at the
beginning or end of a book or chapter, as was done in the gospels.
In this way, if the interpolation was discovered by comparison
with older versions (which were generally destroyed after copying)
or writings in which the book had been quoted, it could be
justified as a "copyist's note" to clarify the text. It must be
remembered that there were no printing or copying machines,
and all such reproduction was done by hand, such that few
copies were ever made of many manuscripts. Thus, it would not
be difficult to change text without discovery or censure,
particularly if one had the full weight of Rome behind one's
endeavor to squash dissension or whistle-blowers.
In addition, the Epistle of James makes no mention of any
aspect of Christ's "life" or sayings and only mentions him by
name at the beginning of chapters 1 and 2. This text is older than
the canonical "history" or narrative and was written, for the most
part, by an Egyptian Gnostic.
One example of how language was changed and interpolated
to create references to "our Lord Jesus Christ" where there
originally were none is found in the First Epistle of Clement,
allegedly an early Christian text, but no doubt worked over by
later forgers. In this epistle we find the following phrase: "This is
the way, beloved, in which we may find our Savior, even Jesus
Christ the high-priest of all our offerings . . ." In the footnote we
discover that "our Savior" evidently was originally rendered, "That
which has the power to save US,"33 an abstract concept, rather
than a person.

The Epistle of Barnabas
The Epistle of Barnabas provides several examples of the
mythmaking obfuscation of texts. In the Latin version of
Barnabas, for instance, we find the obligatory "our Lord Jesus
Christ" interpolated at the beginning, yet in the Codex Sinaiticus,
there is no such phrase. In this epistle, references to "Jesus" are
in reality to "Joshua," the northern Israelite solar hero, also called
the "Son of God." The verse in Barnabas regarding the Lord
"delivering up" his body "to sanctify us by the remission of our
sins; which is effected by the sprinkling of His blood," reflects the
old sacred king drama, as performed by followers of Joshua in
Palestine. In Christian scriptures, it was always a challenge to
determine whether to translate "Joshua" as "Joshua" or "Jesus,"
and the identification between the two characters is clear,
particularly in this epistle. For example, the following passage in
the Codex Sinaiticus version is translated thus:
Again, what has that other prophet, Moses, to say to them?
Look, this is what the Lord God says: Enter into the good land
which the Lord vowed he would give to Abraham and Isaac and
Jacob . . . What it is, in fact, saying is, "Put your hopes in that
Joshua who shall be shown to you in mortal guise."34
The Latin version is translated thus:
Moses also in like manner speaketh to them; Behold thus saith
the Lord God; Enter ye into the good land of which the Lord hath
sworn to Abraham, and Isaac, and Jacob It is as if it had
been said, Put your trust in Jesus, who shall be manifested to you
in the flesh.35
The editor of the Sinaiticus epistle notes in reference to this
Jesus/Joshua confusion: "Joshua, who led the Israelites into the
Promised Land, is a well-known type of Jesus. In Hebrew the two
names are the same."36 Also, references in the Barnabas epistle to
"God's Son" are to Adam, not Jesus, but this fact is conveniently
overlooked, with the excuse that Adam is also a "type of Jesus."
As stated, the Epistle of Barnabas serves as an illustration of
the recurrent sacred king drama or "Passion" that preceded the
Christian Era, complete with reenactment of the "blood upon us"
ritual using scarlet wool on "wood," or branches that were then
"sprinkled" on the faithful, a ritual also reflected in the canonical
Letter to the Hebrews, as well as at Numbers 19:2-10. The Epistle
of Barnabas, then, represented the Joshua cult, not the
"historical" Jesus Christ, and served as instructions into the
ages-old mysteries. As an initiate into those mysteries, Barnabas
also admits that "IE," the designation of Apollo, is the same as
"Jesus."

Barnabas further demonstrates his affiliation with the
northern kingdom of Israel/Ephraim/Samaria when he mentions
the story of Jacob's blessing of Joseph's son Ephraim, raising him
above Manasseh. Says Barnabas, "So you can see who is meant
by His decree that `this People shall have the primacy, and inherit
the Covenant.'
The Shepherd of Hernias
An even earlier example of how "Christian" texts originally had
nothing to do with "Jesus" or "Christ" is the noncanonical book
"The Shepherd of Hermas," which was considered by Irenaeus
and Origin to be divinely inspired and which was widely read in
churches. As such, the book was included in the New Testament
until the fourth century and deemed "apocryphal" thereafter.
Although the book is attributed to the "Hermas" who
purportedly flourished around 140 CE, it is certainly an older
writing and was asserted by Origen, Eusebius and Jerome to be
the product of the "Hermas" referred to in the Pauline Epistle to
the Romans. The Encyclopedia Biblica places the book to around
40 CE, and Fox to 90 CE. In any case, the book contains
numerous Masonic and astrological references, indicating it was
possibly a Hermetic writing of the tradition of Hermes
Trismegistus. This lengthy text speaks many times of "God," "the
Lord," "the Holy Spirit" and "the Holy Church," as well a number
of times about "the devil," "salvation," and "sin," but, in several
dozen pages, makes no reference whatsoever to "Jesus" or "Jesus
Christ," names no apostle, and makes only one reference to
Christians, an evident interpolation. Only twice, at the very end,
is the word "Christ" used, also apparent interpolations. The book
even refers to the "Son of God," who was the "rock" and "gate"Masonic terms-but mentions no name. In fact, there are few if
any references to a "historical" life of Jesus and no quotes from
either the Old or New Testaments. In comparison, the later
Epistles of Ignatius, for example, make reference in nearly every
other sentence to "our Lord Jesus Christ." How Hermas escaped
massive Christian interpolation can only be explained by the fact
that it was so well known and publicly read in churches. Other
prominent Masonic symbols in the Shepherd are the tower and
vineyard, emblem of Carmel.
Why Place the Christian Myth at this Time
We have already seen reasons why the gospel tale was placed
at the time alleged, including that it was a period of tremendous
unrest and that the advent had to take place before Jerusalem's
destruction, as asserted by Eusebius. In dating the gospel tale, in fact, Eusebius insists upon what should have been known, had it
occurred:

Herod, as I have said, was the first foreigner to be entrusted by
the Roman senate and the Emperor Augustus with the Jewish
nation. It was without question in his time that the advent of Christ
occurred . .. 37
This insistence is odd, because the gospel story was
supposedly written down long before the fourth century, when
Eusebius wrote, and the date of Christ's advent should not have
been a factor that needed to be addressed. Furthermore, if it was
"without question," why did Eusebius need to state it so
definitively? As we have seen, many people were questioning it.
Eusebius further explains that the gospel fable had to occur
at that particular time in order to fulfill the prophecy at Genesis
49:10: "The scepter shall not depart from Judah, nor the ruler's
staff from between his feet, until he comes to whom it belongs,"
i.e., "Shiloh," or the Messiah, who, according to the next passage,
would have garments washed in wine and eyes "red with wine."
Eusebius states that Herod was the "first foreigner to become
king of the Jewish nation," thus fulfilling this prophecy and
ending the rule of Jewish leaders. This deposal, of course,
spurred messianic fever, since it meant "Shiloh" would come. In
fact, Eusebius is applying Jesus over the history of Herod,
because, Herod himself was thought to be the long-awaited
Shiloh. As Larson says, "Galilee teemed with fanatics, including
Essenes, Pharisees, and Zealots, as well as Herodians, who
believed Herod was himself the Christ . . ."38 Obviously, Herod
was not the messiah, but the historicizers in hindsight
determined that Christ must appear to have come during his rule.
In fact, the Shiloh passage refers to no "prophecy" at all, as
Judah, the "lion's whelp," is in reality the constellation of Leo,
and the wine-drenched ruler to whom Judah passes his scepter is
that of Virgo, the time of the grape harvest.
Moreover, in attempting further to affix Christ's advent to this
era, Eusebius later admits that there was a debate as to when it
really occurred. What is the need of such debate and attestation if
the tale found in the gospel depicted real history? Why so much
confusion and murkiness, particularly after three centuries of
alleged continuous apostolic lineage? Had Eusebius, the keeper of
records, no testimonies of the many purported eyewitnesses who
surely would have repeatedly talked about Herod and Pilate's
dreadful actions? At the time of Eusebius, it was claimed that
the Church had immediately sprung up with established
hierarchies, a great deal of money and power, and a continuous
lineage to his era, yet the Church's own historian evidently had no records at all except for the gospels, which were not sufficient
to demonstrate when-and if-Christ's advent occurred. In his
writings, Eusebius in actuality was fulfilling his task of creating
the bogus history not only of Christ himself but of the Church. As
Walker says, "The church never did have any continuous record
of popes or 'bishops of Rome' from the beginning; most of the
early popes were fictitious."39 Regarding his forged history of the
Church, Eusebius says, "As for men, I have failed to find any
clear footprints of those who have gone this way before me; only
faint traces, by which in differing fashions they have left us
partial accounts of their own lifetimes."40 Could there be any
clearer admission that there was no "apostolic lineage"
representing a "historical" savior?

Where the Bodies are Buried
We have already seen a tremendous amount of evidence as to
the mythological nature of Christianity and its founder. Further
proof may be found in a variety of places, although it may not be
wise to make them public, because fanatics have forever
destroyed such evidence, burning and looting temples and
libraries, and desecrating and defacing sacred images and
symbols. A number of these sites may also have been destroyed in
various wars, including the two World Wars. In addition, some
areas are so forbidding that it will even today be difficult both to
access them and to convince the keepers of their secrets to
release them. It is reported that priests, high-ranking Masons and
members of other such brotherhoods are informed about the real
origins of Christianity but are sworn to a blood oath against
revealing the truth. Perhaps some of these individuals will be
encouraged that others not thus bound are exposing this allimportant information.
The evidence of the Christian myth may still be found in
libraries in many parts of the world, clandestine and public, such
as the Library of Ambrose at Milan, the Florentine library, and the
library of Mt. Athos, the mysterious mountain of monasteries in
Macedonia, although it would be very difficult to gain the
evidence from such a place as Mt. Athos. Oddly enough,
considering Athos takes its name from the Egyptian goddess
Athor or Hathor,41 Mt. Athos has been completely closed off to
women for centuries. So terrified are these sexually repressed
monks of all that is female, they will not allow even female
animals in proximity of the monasteries.
It may also be difficult to obtain evidence from the Marionite
monastery of Mt. Lebanon in Syria, but we are told that it is, or
was, there. Such evidence in the form of texts may also be
obtained, we are informed, in monasteries in what was Armenia, in the locale of Mt. Ararat. Evidence may also be procured from
the "Cluny Abbey" and from "Mor Gabriel" in Turkey. The Vatican
Library and the miles of tunnels of booty under the Vatican, of
course, also provide a treasure trove of proof of the artifice. The
churches of Russia likewise hold ancient manuscripts that would
be valuable in our quest. Also, there may still be hidden texts in
Jerusalem and other parts of Israel and Palestine, such as Mt.
Carmel.

Such evidence can also be discovered in the ruins and
statuary of pre-Christian cultures such as in Ireland, in the
county of Armagh, or at Padua, Florence, Venice, Geneva and
Rome, where there are, or were, statues of "the apostles" that
were in reality Pagan gods made over. Such archaeological
evidence may likewise be found at Heliopolis, the "City of the
Sun," in Egypt, and in the sunken Phoenician city of Tyre, if it
has not already been discovered and hidden or destroyed. Proof of
the mythos also may be found in Upper Egypt, where arose one of
the most ancient cultures and some of the original "Jews." India,
of course, is rife with the mythos, and evidence of the life of
Krishna/Christos can be found in the caves at Elephanta, for
example.
Regardless of whether or not this evidence is extant in these
places, there are many sites already well-known that provide
proof of the ubiquitous solar and celestial mythos that was
carnalized, historicized and personified in Jesus Christ. That the
mythos once extended around the world in much the same form
is a fact that cannot be disputed. Again, what happened to the
ubiquitous solar mythos, if not as we have described? Where is it?
Why did it disappear? The answer is, of course, is has been
obscured; it is not gone but simply concealed beneath a surface of
subterfuge and deception developed to enrich and empower a
relative handful providing them with dominion over the "sheep."
Conclusion
After becoming aware of such "mysteries" revealed herein
concerning Christianity and its alleged founder, many people may
find the scholarship on this subject to appear less than
satisfactory, to say the least, as it becomes clear that this
information is known by the scholastic elite. This fact becomes
evident from admissions such as the following, which appears in
Fiction as History by GW Bowersock, a Professor of Ancient
History at Princeton University in New Jersey. Says he:
... in a series of Norton lectures, Frank Kermode also turned to
the Bible, and in particular to the New Testament, to develop a
sophisticated analysis of novelistic elements in the Gospels. He
argued that the problem of historical truth is so elusive in the Gospel narratives that those accounts are better viewed simply
as fiction with a semblance of truth. The meaning, and obviously,
the inspirational value of works of this kind do not depend upon
their historical veracity, although apprehension of that meaning
nonetheless does depend upon a provisional or temporary belief
in their veracity. This is, in Kermode's words, a "benign deceit"
that readers even today continue to countenance.42

Here we have the scholar Kermode admitting that the New
Testament is fiction, and Prof. Bowersock relating the opinion
that such "benign deceit" does not matter, because the book has
"inspirational value." First of all, this deceit has not been benign
but utterly malignant for almost 2,000 years, contributing to
endless genocide and killing the spirit and mind. Secondly, how
do deception and lying have any value in a spiritual quest or
religious life? Is it not the complete opposite of such an
experience? Is it not the goal in becoming a mature, spiritual
human being to be rid of deceit and mendacity? It is clear that
scholars have known about the mythological nature of the Bible,
yet they have gone to immense lengths to hide it, including using
sophisticated language, like the priestly counterparts who have
utilized the dead language Latin to go over the heads of the
uneducated masses. It is possible that any number of these
scholars are also Masons or members of some such secret
brotherhood who are under the blood oath. Or they may merely
be products of their occupation, in that many universities and
colleges are under the dominion of the fraternities and the grand
master, the Pope, i.e., the Catholic Church. In any case, they
have been pawns, unwitting or otherwise, in the Christ
conspiracy, which has obscured ancient knowledge and wisdom
under a false front of historicity, by the most thorough of
methods, including secrecy, forgery, force and destruction.
[image:]
1. Walker, WEMS, 122.
2. Walker, WEMS, 440.
3. Roberts, 267.
4. Graham, 281.
5. Doresse, 311.
6. Higgins, I, 593.
7. Walker, %EMS, 320.
8. Walker, WEMS, 208.
9. Massey, HJMC.
10. Doane, 438.
11. Higgins, 11, 107.
12. Doresse, 12.
13. Barnstone, xix.
14. Book of Enoch, 3.
15. Wheless, 85-7.
16. Carpenter, 203.

17. Book of Enoch, 37-38; Wells, WWJ, 169.
18. Wells, WWJ, 170.
19. Massey, HJMC.
20. Hazelrigg, 96.
21. Higgins, 1, 551-2.
22. Higgins, 1, 544-5.
23. The Forgotten Books of Eden, 85.
24. The Forgotten Books of Eden, 220.
25. Barnstone, 202.
26. The Forgotten Books of Eden, 226.
27. The Forgotten Books of Eden, 230.
28. Massey, HJMC, 152.
29. The Missing Books of the Bible, 11, 279-80.
30. Waite, 63.
31. Waite, 86.
32. The Other Bible, 52.
33. The Lost Books of the Bible, 129.
34. Early Christian Writings.
35. The Lost Books of the Bible, 150.
36. Early Christian Writings, 183.
37. Eusebius, 19.
38. Larson, 319.
39. Walker, WDSSO, 60.
40. Eusebius, 2.
41. Higgins, 1, 583.
42. Bowersock, 123.

Out of Egypt or India?
As demonstrated throughout this book, the Christian religion
and savior are not original but have their roots in the astrological
mythology and religion of remote ages. Yet, those ages are cloaked
in a mysterious shroud, such that it is difficult to determine
where and when the roots themselves originated. The current
orthodox paradigm places a significant part of cultural origins in
Sumeria, starting around 4500 BCE. Nevertheless, there are other
"Old World" archaeological sites worthy of note older than those of
Sumeria, such as Catal Huyuk in Turkey, which is at least 9,000
years old; Jericho, the pre-Hebraic foundation of which goes back
to around 9000 BCE; Lepinski Vir in the former Yugoslavia, which
is 7,000 years old; and remains on Malta estimated to be 8,000
years old. In addition, a number of researchers have averred that
the site of Stonehenge in England is much older than the
orthodoxy allows for. Furthermore, as noted, there is evidence
that some Egyptian temples may be thousands of years older
than presently hypothesized, and the date of the Indian culture
continues to be pushed back as well.
The present anthropological/ evolutionary paradigm dictates
that man first developed in Africa; hence, despite the current
inclination towards Mesopotamia and Sumer, Egypt would seem
to be the logical place to look for the origins of human culture.
Yet, India also keeps beckoning for a closer look. Indeed, we have
seen that the bulk of the Christian mythos and ritual was found
in both India and Egypt millennia before the Christian era, and it
is to these two nations that most research has pointed as the
source of Christian origins. This fact has been recognized over the
centuries, but the debate as to which came first has not been
resolved, with erudite proponents and solid evidence on both
sides, leaving the mystery intact. A number of these scholars were
without modern archaeological knowledge; however, they made
their assessments using sound scientific inquiry and
methodology. In actuality, these pioneers had access to
information and discoveries now destroyed or lost-and there
have been plenty-and were closer to the events, such that at
times their assessments were even more accurate than those of
today. For example, archaeologists and other scientists 200 years
ago were dealing with a Great Pyramid that had several feet of
debris around it, such as alluvial sand, salt and sea shells that
indicated the massive structure was at some time partly
underwater. As Joseph Jochmans relates:
The medieval Arab historian Biruni, writing in his treatise The
Chronology ofAncient Nations, noted: "... The traces of the water of the Deluge and the effects of the waves are still visible on
these pyramids halfway up, above which the water did not rise."
Add to this the observation made when the Pyramid was first
opened, that incrustations of salt an inch thick were found
inside. Most of this salt is natural exudation from the chambered
rock wall, but chemical analysis also shows some of the salt has
a mineral content consistent with salt from the sea. I

Since the Pyramid was cleared, however, too few modern
analyses take this fact into account in determining the edifice's
age.
Egypt
In reality, the antiquity and sophistication of Egypt are
profound, and, as has been seen, the Egyptian culture was highly
influential in the creation of Judaism and Christianity, both of
which carnalized and historicized much of the mythos and ritual
in their scriptures. Indeed, many scholars have insisted that the
Bible is entirely Egyptian. Of the Egyptian influence on the
Hebrews, A. Churchward says:
The "Sacred historical documents" of the Hebrews are not
historical at all, only traditions and copies from some other
documents much older, which can only be traced to Egypt. . . .
Modern research discovers in the Hebrew writings a composite
work, not as the autogram of the Hebrew legislator, but as the
editorial patchwork of mingling Semitic legends with
cosmopolitan myths, which were copied from the Egyptians,
either directly or indirectly, but without the gnosis.2
Furthermore, the Phoenician city of Byblos, whence comes the
word "Bible," was an Egyptian colony as early as the 2nd Dynasty,
i.e., 2850-2600 BCE. Churchward also states:
The "Hebrew Scriptures," no doubt were written in the Phoenician
characters for many centuries, although they have not survived in
this form, and the Phoenicians were first Stellar Cult and later
Solar Cult Egyptians.... The whole of the imagery of the Hebrew
writings can be read and understood by the original Egyptian,
but not from any other source. The secret of the sanctity of the
Hebrew writings is that they were originally Egyptian. The
wisdom of old, the myths, parables, and dark sayings that were
preserved, have been presented to us dreadfully deformed in the
course of being converted into history.3
Regarding the New Testament, A. Churchward wrote, "The
canonical gospels can be shown to be a collection of sayings from
the Egyptian Mythos and Eschatology." And Jackson reiterated
Dr. Alvin Boyd Kuhn's assessment:

The whole Christian bible was derived from the sacred books of
Egypt, such as: The Book of the Dead, The Pyramid Texts, and
The Books of Thoth.4
Taylor shouted it out, "EVERYTHING OF CHRISTIANITY IS OF
EGYPTIAN ORIGIN." -9 Massey, of course, concurred.
Jackson further relates Kuhn's words concerning the origins
of the Hebrew scriptures and Christian religion:
The entire Christian bible, creation legend, descent into and
exodus from Egypt, ark and flood allegory, Israelite history,
Hebrew prophecy and poetry, Gospels, Epistles and Revelation
imagery, all are now proven to have been the transmission of
ancient Egypt's scrolls and papyri into the hands of later
generations which knew neither their true origin nor their
fathomless meaning. . . . [F]rom the scrolls of papyri five
thousand to ten thousand years old there comes stalking forth to
view the whole story of an Egyptian Jesus raising from the dead
an Egyptian Lazarus at an Egyptian Bethany, with two Egyptian
Maries present ... Egypt knelt at the shrine of the Madonna and
Child, Isis and Horus, for long centuries before a historical Mary
lifted a historical Jesus in her arms. Egypt had from remote
times adored a Christ who had raised the dead and healed the
lame, halt, blind, paralytic, leprous and all afflicted, who had
restored speech to the dumb, exorcised demons from the
possessed, dispersed his enemies with a word or look, wrestled
with his Satan adversary, overcame all temptation and
performed the works of his heavenly Father to the victorious end.
Egypt had long known a Jesus, Iusa, who had been born amid
celestial portents of an immaculate parenthood, circumcised,
baptized, tempted, glorified on the mount, persecuted, arrested,
tried, condemned, crucified, buried, resurrected and elevated to
heaven. Egypt had listened to the Sermon on the Mount and the
sayings of lusa for ages.6
These Sayings of Iusa are, of course, the Logia lesou that
existed in the mystery schools long prior to the Christian era.
India
The influence of Egypt is evident, but Higgins, Jacolliot and
others have been equally insistent that culture emanated out of
India, not Egypt, coming in waves beginning several thousand
years ago, such as with Mitanni, the Indian kingdom in Syria
(1400 BCE) whose inhabitants were called "Horites" in the Bible,
and as otherwise noted, with a fresh infusion brought west by
Alexander the Great three centuries prior to the Christian era. As
Walker says, "From the time of Alexander the Great, Jain monks
traveled westward to impress and influence Persians, Jewish
Essenes, and later, Christians."7 In fact, as we have seen, the correspondences between the Judeo-Christian mythology/ religion
and that of India are numerous and important.

That the culture and religion of India are very old is obvious.
As the "celebrated Orientalist" Sir William Jones pointed out, the
Indian scriptures, the Vedas, appear to be of an "antiquity the
most distant."8 Indeed, some scholars have posited that the Rig
Veda contains mention of an astronomical configuration that
could only have occurred 90,000 years ago. The Hindu
chronology, in fact, goes back millions of years, and there has
been effort to push back true human civilization, rather than
man's apelike progenitors, to that era. Obviously, such "forbidden
archaeology" is widely dismissed by the orthodoxy for seeming
lack of solid evidence. Nevertheless, something certainly is amiss
in the current orthodox paradigm, such that an overhaul is in
order. Of course, conclusive proof of such antiquity would be
difficult to provide, because millions of years have elapsed, during
which there has been much cataclysm and scouring of the earth's
surface.
As to the origins of Indian culture, the current theory of
"Aryan invaders" has also been challenged, particularly by Indian
scholars. The Aryan invasion theory posits that a caucasoid
people from the northwest invaded India around 4,000 years ago
and established civilization and the intricate sacerdotal law of
Brahmanism. This theory presupposes that prior to the "invasion"
the Indian natives were barbaric and uncivilized. However, Indian
scholars maintain that India produced a high culture long before
the Aryans purportedly arrived, a theory evidently validated by
the archaeological and historical record.
There were, in fact, pre-Brahmanical cultures and religions in
India, those of the rishis and the Jainists, who profess their
religion to be the oldest in the world. Moreover, aspects of
Brahmanism are in actuality similar to those of the Aryan
Zoroastrianism, as well as of the Egyptian religion. Brahmanism
represents, in reality, a degradation compared to the earlier rishi
culture, much as later Egyptian culture never reached the heights
of the Pyramid builders. Indeed, fanatical Brahmanism was as
base as Catholicism during the Inquisition, and the Catholic
inquisitors took their hierarchy and methods of torture from the
Brahmans.
Larson traces the origins of monasticism and renunciation to
India and alleges abject barbarism on the part of the Brahmanic
priesthood:
Just when ascetics and hermits became numerous, we cannot
now know, but we may assume that it was at least six centuries
before Christ. Why they arose is not difficult to comprehend; for
in that heavily populated land, priest-ridden and ignorant, full of misery and frustration, countless human hearts must have been
bursting with pent-up despair. The joy of living reflected in the
ancient Rig had long since departed; there was no hope or solace
for the fettered millions, hemmed in on every side by rigid caste,
denied all hope and pleasure in this world of frustration and
despair. This life was a morass of slavery and starvation; and
that beyond the grave was even more terrifying. . . . And so
Mother India spawned the monster Renunciation, which has
played so vast and spectacular a role in European and world
history.9

Brahmanism introduced the racism that lighter skin was
better than darker, such that caste was determined by color.
Furthermore, women were horrendously treated, and the fervently
sexist patriarchy evidently originated in Brahmanism.
Based on all the evidence, Jacolliot was adamant that western
culture emanated out of India, not Egypt. Says he:
Enquirers who have adopted Egypt as their field of research and
who have explored and re-explored that country from temple to
tomb, would have us believe it the birthplace of our civilization.
There are some who even pretend that India adopted from Egypt
her castes, her language, and her laws, while Egypt is on the
contrary but one entire Indian emanation. . . . The Sanscrit is
itself the most irrefutable and most simple proof of the Indian
origin of the races of the Europe, and of India's maternity.'0
It is not definite that there is a single source of all human
languages, but much western language certainly comes out of
India, a fact known for millennia and now being revamped with
the "Nostratic theory," which seeks to trace language to India
around 12,000 years ago. This Nostratic language was possibly
either "Chaldee," the ancient sacred lingua franca used by the
brotherhood, or an even older version.
Jacolliot also states:
We shall presently see Egypt, Judea, Greece, Rome, all antiquity,
in fact, copy Brahminical Society in its castes, its theories, its
religious opinions; and adopt its Brahmins, its priests, its
levities, as they had already adopted the language, legislation
and philosophy of that ancient Vedic Society whence their
ancestors had departed through the world to disseminate the
grand ideas of primitive revelation. I I
Higgins likewise says:
There is not a particle of proof, from any historical records
known to the author, that any colony ever passed from Egypt to
Indian, but there is, we see, direct, positive historical evidence, of
the Indians having come to Africa.'2
The various Indian migrations are further evidenced by the
fact that Buddhism, far older than acknowledged, is found widespread beginning thousands of years ago. In addition to
those examples previously explored, the Macedonians invoked
Bedu (Buddha),13 and the Egyptian Pharaohs or shepherd kings
were Rajputs, or royal Buddhists. 14

However, A. Churchward equally resolutely asserts, "The
Buddhists and Brahmins in many of their religious ceremonies
make use of words that are not Sanskrit, but are said to belong to
a very ancient form of speech now dead. These words can be
traced back to their Egyptian origins."15 In addition, the very
ancient Egyptian god Osiris was purportedly remembered in
remote regions of India, where a legend existed about him arriving
there many thousands of years ago and establishing his religion.
In fact, in "Sanskrit sat means to destroy by hewing into pieces,"
and Osiris, of course, was cut into pieces by Set.
As can be seen, in our quest to establish the provenance of
the mythos and ritual that became Christianity, we are at an
impasse in choosing between Egypt and India.
Sumeria
In fact, as noted, the current paradigm favors Sumeria as the
birthplace of human culture. While that may not be so, Sumeria
has an important place in the debate, in that it serves as a
crossroads between the cultures of Egypt and India. Like Egypt,
Sumer had the god "Anu," and, as Stone says, the "inference that
there was some contact between Egypt and Sumer at the time is
confirmed by the presence of Jemdet Nasr type seals." '6 Stone
also notes that the tombs of Egypt's 1st Dynasty were influenced
by Mesopotamia, based upon brick-building evidence and other
artifacts, and that a fish trap depicted in Egyptian tombs is
identical to that used by northern Europeans, evidently the same
race as the early Sumerians, who, it is claimed, consisted of the
infamous "Aryan invaders." Of the Aryan/Iranian invaders,
Larson says:
These Iranians did more than drive the Semitic races into
permanent eclipse: themselves descended from older Sumerians,
they were the pre-historic conquerors of Egypt and India as well
as the progenitors of the Greeks, the Romans, and the Teutons:
in short, they have ruled most of the civilized world for two and a
half millenniums.17
These Aryans were evidently the "Shemsu Hor" or "people of
Hor" who invaded Egypt and apparently became the Horites, i.e.,
the Mitanni. As Stone relates:
From the twentieth to the sixteenth centuries BC, the archaeology
of Canaan shows continual nomadic disruption. This is generally
attributed to local nomadic warfare. But as Professor Albright,
who describes the entrance of the Indo-Europeans into Canaan as a "migratory movement," tells us, "by the fifteenth century
Indo-Aryan and Horite princes and nobles were established almost
everywhere." 18

As noted, the Hebrews/ Israelites were a mixture of different
peoples, as confirmed by "Ezekiel," who said of them, "your father
is an Amorite, your mother a Hittite," which is to say an Aryan.
Thus, the Israelites were a combination of "sons of Japheth"
(Indo-European/Aryan) and "sons of Shem" (Semitic), as well as
"sons of Ham" (Canaanite/African/Cushite). Indeed, as also
noted, it is posited that the Levitical priesthood was Indo-
European/Aryan, or Japhethite. In addition to their fiery
mountain god and other factors, the Levitical marriage customs
are similar to those of Indo-European peoples." In other words,
the Semitic desert peoples were Egyptians, Canaanites and others
gathered under the direction of the priestly Levites, who were
apparently in large part Indo-European/Aryans, some of whom
were from Sumeria.
The Abramite Migration
Another inhabitant of the crossroads of Sumeria was
purported to be the biblical "patriarch" Abraham, whose story in
fact reflects the merger of the Aryan/Egyptian cultures. As
demonstrated, the Abraham myth is paralleled in India, such that
the "Ur of the Chaldees" apparently represents not the Sumerian
city but an "Ur of the Culdees" in India, and the story of
Abraham's migration to Harran reflects the movement of an Aryan
Brahmanical tribe into the Levant. The Abraham myth evidently
represents the fanatic patriarchal followers of Brahma leaving
India during a war over gender brought about by the change of
the equinoctial ages, i.e., that from Taurus to Aries. This
Brahmanic tribe ostensibly migrated from the Indian region of
Oudh (Judea), possibly from the village of Maturea, westward
through Persia, ending up in Goshen, "the house of the sun," i.e.,
Heliopolis in Egypt, where it established a place named
Maturea/Mathura. As the tribe migrated from India, it named
various landmarks wherever it settled by the same or similar
name as those of its homeland. The Abramites or Brahmans later
moved back into Canaan from Egypt to create their own nation,
dividing the land and extant peoples into the 12 zodiacal sections
under "Jacob," or Seth the Supplanter, and his "sons," who were
in reality tribal gods.
Among numerous other etymological examples to support this
migration theory, many of which have already been provided,
Higgins points out that Hebrews are called "Yehudi" and that the
Sanskrit word "Yuddha" means warrior, which the Yehudi
certainly professed to be in their sacred texts. In addition, the father of Krishna was Yadu/Yuda/Yudi, or Judi, and the word
"Shaitan"-"adversary," whence comes "Satan"-is the same in
Hebrew and Sanskrit. Higgins further states that the cradle of
Buddhist and Jainist faith was in the Indian town of Jessulmer,
evidently the same as Jerusalem, which, as we have seen, is also
found in Egypt. The connection continues, as Higgins finds the
Syro-Hebrew-Christian savior god/apostle Tammuz/Thomas not
only in India but also in Egypt: "Tamus was the name of the chief
Egyptian deity: the same as Thamus of Syria."20

It is likely that migrations between Africa/Egypt and India
began occurring many thousands of years ago and that these
cultures shared a common root. As Jackson says, "The ancient
peoples of India were Asiatic Ethiopians, and it should not
surprise us that they shared common traditions with their
brothers in Africa." In the face of this confusion, Higgins stated
matter-of-factly that the Indian and Egyptian cultures were the
same and were split before the development of hieroglyphics. 21
The meanings of the mysterious Egyptian hieroglyphics were
purportedly lost and only rediscovered with the unearthing of the
Rosetta Stone by Napoleon's troops and his linguist, Champollion.
However, Higgins averred that the Rosetta Stone is a fake. If this
assertion is true, and it certainly could be, considering that
fakery and forgery have been all too common, it would indicate
that the meanings had never been lost and that the stone was
made by members of the brotherhood, which had maintained the
ancient knowledge. We may speculate that in releasing this
hidden information these individuals either were interested in the
glory of its discovery or wished for the hieroglyphics to become
known, a "rediscovery," of course, that eventually led to the
exposure of the Egyptian pre-Christian mythos and ritual echoed
in the New Testament.
The Druids
The debate as to the origins of western culture does not end
with Egypt and India but extends to the mysterious Druidic
brotherhood, composed of ancient priests of the sun and masons
who inhabited the British Isles. Like many others, A. Churchward
averred that the Druids were an "exodus of Solar Cult people from
Egypt."22 As Pike also says:
The first Druids were the true children of the Magi, and their
initiation came from Egypt and Chaldea, that is to say, from the
pure sources of the primitive Kabalah. They adored the Trinity
under the names of Isis or Hesus, the Supreme Harmony; of
Belen or Bel, which in Assyrian means Lord, a name
corresponding to that of Adonai ... 23

The Druids, in fact, shared the same ancient "Chaldee"
culture with the Egyptians, Indians and Phoenicians, including
the proto-Hebraic sacred language. We have seen many
demonstrations of the linguistical connection in cultures from
Egypt to India, but the correspondence is also found in Britain.
For instance, in Hebrew "Brith" means not only "covenant" but
evidently also "holy land," the same as the Sanskrit "Bharata,"
meaning "pure or holy land," which in turn is related to the
"Britain" of the Druids.24
Also pointed out by Higgins was the masonic connection
between India and Europe, as masons built "gothic" buildings in
India, thousands of years prior to the appearance of that form of
architecture in Europe.25 In addition, British Master Mason signs
and signals are the same as in India.26
Pike further reveals the difficulty of disentangling the
influences on the British Isles:
The Druidical ceremonies undoubtedly came from India; and the
Druids were originally Buddhists. The word Druidh, like the word
Magi, signifies wise or learned men; and they were at once
philosophers, magistrates, and divines. There was a surprising
uniformity in the Temples, Priests, doctrines and worship of the
Persian Magi and British Druids. The Gods of Britain are the
same as the Cabiri of Samothrace. Osiris and Isis appeared in
their Mysteries, under the names of Hu and Ceridwen 27
And Hislop says:
Some have imagined that the Druidical worship was first
introduced by the Phoenicians, who, centuries before the
Christian era, traded to the tin-mines of Cornwall. But the
unequivocal traces of that worship are found in regions of the
British islands where the Phoenicians never penetrated ... 28
Throwing yet another side into the debate, some authors,
such as Conor McDari in Irish Wisdom: Preserved in Bible and
Pyramids, have attempted to demonstrate that Western and Near
Eastern culture emanated out of the British Isles, specifically
Ireland, instead of the other way around. McDari's hypothesis
recognizes that "the pyramids and the Bible, when properly
deciphered, reveal that the oldest and truest religion is sun
worship."29
The Mysteries
The worship of the sun, which became the Christian religion,
constituted "the mysteries," or mythos and ritual. No matter how
closely we examine these mysteries, we will nevertheless
encounter the problem of provenance, which is the real mystery.
As Pike says: "Where the Mysteries originated is not known. It is
supposed that they came from India, by the way of Chaldaea, into Egypt, and thence were carried into Greece."30 Yet, Jackson
argues that the "Mystery Schools of Egypt were the world's oldest
universities."31 Indeed, Albert Churchward stated that the Great
Pyramid "was built to teach the seven Astro Stellar Cult Mysteries
in symbolism and applied Eschatologically-also to record and
register time and measurement."32 Many others have perceived
such a temple of sacred mysteries in the Pyramid's so-called
King's Chamber. In fact, this temple served as an initiation
center, with initiates passing through twelve gates or halls. James
Churchward relates:

Having passed through the second stage, the adept was allowed
to enter the hall called the Tenth Hall of Truth, or Trial Scene,
which was depicted in a black-and-white tessellated pavementRight and Wrong, Truth and Falsehood.
From this hall he was conducted to the Chamber of New
Birth, or place of coming forth with regeneration of the soul. In
this chamber were found emblems of mortality with the
sarcophagus empty. A small opening admits the light of the
bright morning star Sothis into the chamber.... 33
Thus, the Great Pyramid is not and never has been a "tomb"
except symbolically, as it was used to introduce adepts to the
higher mysteries of death. It has also served as a celestial
"computer," encoding the movements of many planetary bodies as
well as much sacred math.
Black Buddhas and Pygmies
There is yet another mystery to be addressed, as, it will be
recalled, in the caves of India have been found figures of Buddhas
not only black in color but in feature, demonstrating that the
black race had at some early point reached an advanced state of
civilization. As Higgins said over a century and a half ago, thus
using antiquated language:
It was the opinion of Sir William Jones that a great nation of
Blacks formerly possessed the dominion of Asia, and held the
seat of empire at Sidon. These must have been the people called
by Mr. Maurice Cushites or Cuthites, described in Genesis; and
the opinion that they were Blacks is corroborated by the
translators of the Pentateuch, called the Seventy, constantly
rendering the word Cush by Ethiopia.... The religion of Buddha,
of India, is well known to have been very ancient. In the most
ancient temples scattered throughout Asia, where his worship is
yet continued, he is found black as jet, with the flat face, thick
lips, and curly hair of the Negro.34
And Jackson relates:
A splendid era of Blacks seems to have preceded all the later
races. There must once have been a tremendous Negro expansion, since the original masters of the lands between Iberia
and the Cape of Good Hope and East India were primitive and
probably dwarfed Black men. We have long had proof that a
primitive Negroid race of Pygmies once lived around the
Mediterranean. Blacks were the first to plow the mud of the Nile;
they were the dark-skinned, curly-haired Kushites. Blacks were
masters of Sumeria and Babylon before it became the country of
the four tongues.35

Indeed, into any fair analysis must be factored an overlooked
people who, if the theory of evolution is correct, must constitute
one of the oldest races on the planet: the Pygmies. In reality, the
Pygmies provide a key piece of the puzzle, as many of their
ancient traditions are basically the same as those of the cultures
that succeeded them. We have already seen that they were preChristian monotheists who revered the cross. Belgian
anthropologist Jean-Pierre Hallet, who has lived much of his life
among the Pygmies, elaborates:
My Pygmy friends have an Adam story of their own ... It is the
story of a god, a garden paradise, a sacred tree, a noble Pygmy
man, who was molded from the dust of the earth, and a wicked
Pygmy woman who led him into sin . . . The legend tells of the
ban placed by God upon a single fruit, the woman's urging, the
man's reluctance, the original sin, the discovery by God, and the
awful punishment he laid upon the ancient Pygmy sinners; the
loss of immortality and paradise, the pangs of childbirth, and the
curse of hard work.36
Jackson reveals another surprise concerning the Pygmies that
we may have expected:
The Pygmies believed in a Father-God who was murdered, and a
Virgin Mother, who gave birth to a Savior-God Son, who in turn
avenged the death of his father. These later on became the
Osiris, Isis and Horus of Egypt. The Pygmy Christ was born of a
virgin, died for the salvation of his people, arose from the dead,
and finally ascended to heaven. Certainly this looks like
Christianity before Christ.
And the mystery continues, as the Pygmies claimed to have
spread throughout the world thousands of years ago:
Hallet's Pygmy friends told him that in the distant past they
developed a highly technical and advanced type of material
culture and that they built boats and traveled widely around the
world, but that this technical excellence brought them nothing
but bad luck, so, preferring happiness to misery, they finally
gave up this high material civilization. There may be a lot of
truth in these traditions, for Pygmy fossils have been found in all
parts of the world.37

Thus, Pygmy remains and culture are found around the globe,
including from Egypt to India. In fact, according to Higgins, "The
numerous circles which are found in India are said by the
inhabitants to have been erected by a race of people called
Chaeones or Chaons, who are said to have been pigmies.".3H The
Pygmies, in reality, were revered in ancient cultures, especially by
the Egyptians, as A. Churchward relates:
So closely were the facts of nature observed and registered by the
Egyptians that the earliest divine men in their Mythology are
portrayed as Pygmies, and the earliest form of the Human
Mother was depicted with the characteristics of the Pygmy
woman.39
Churchward further says:
Ptah is represented in the form of a Pygmy, and his Ari are seven
little Pygmies, the Egyptians having taken the type from the
primordial, or first human evolved from the Anthropoid Ape in
Africa."'
Although they may be the oldest race, the Pygmies are in fact
true human beings and evidently reached an advanced state long
before the "giants" existed in large numbers. The Pygmies
represent an anthropological enigma, however, as they have been
described as both negroid and caucasoid. Of this mysterious
people, Walker relates:
. . . pygmies are caucasoid people: thin-lipped, light-skinned,
often blue-eyed. Anthropological investigations show the pygmies
were not true primitives but remnants of a formerly sophisticated
race, the proto-Berber people inhabiting what Hallet called "old
white Africa." Pygmies have about the same stature as Egyptian
mummies; the ancient Egyptians were not large people.... Not
only are the pygmy myths and deities derived from those of the
ancient world, but their traditional stories plainly speak of the
time when their ancestors lived in a high state of civilization, in
great cities, with wonderful tools to use, and skills that enabled
them to work miracles.4'
In the Pygmies can be found not only very ancient origins of
human culture and religion but evidently a "missing link"
between the black and white races as well. It should be noted that
this extraordinary people is now in danger of becoming extinct.
It is obvious that no resolution can be made as to the origins
of human culture in India or Egypt, or even Europe, as waves of
immigrants and invaders moved between these areas over a
period of millennia. In reality, the Pygmies, for one, represent an
even older culture that contains the mythos and ritual. Indeed, in
our quest as to the ultimate source of Christianity, we are led to conclude that claims made by the Pygmies and others as to a
previous global civilization are true.

[image:]
[image:]
2. A. Churchward, 305-6.
3. A. Churchward, 296-9.
4. Jackson, 115-6.
5. Taylor, 61.
6. Jackson, 116-8.
7. Walker, WEMS, 460.
8. Jacolliot.
9. Larson, 117-8.
10. Jacolliot, 24-5.
11. Jacolliot, 68.
12. Higgins, 1, 54.
13. Higgins, 1, 584.
14. Higgins, I, 612.
15. A. Churchward, 337.
16. Stone, 87.
17. Larson, 83.
18. Stone, 98-9.
19. Stone, 108.
20. Higgins, I, 584.
21. Higgins, I, 19.
22. A. Churchward, 304.
23. Pike, 103.
24. Higgins, 1, 585.
25. Higgins, 1, 725.
26. Higgins, 1, 767.
27. Pike, 367.
28. Hislop, 103.
29. Wilson, 259.
30. Pike, 353.
31. Jackson, 131.
32. A. Churchward, 145.
33. J. Churchward, LCM, 326.
34. Higgins, I, 52.
35. Jackson, 174.
36. Jackson, 174.
37. Jackson, 175.
38. Higgins, II, 135fn.
39. A. Churchward, 7-8.
40. A. Churchward, 304.
41. Walker, WEMS, 831-2.

Evidence of an Ancient Global Civilization
Civilizations have been born and completed and then forgotten
again and again. There is nothing new under the sun. What is,
has been. All that we learn and discover has existed before; our
inventions and discoveries are but reinventions, rediscoveries.
Col. James Churchward
As has been seen, it is virtually impossible to determine which
nation is the progenitor of western culture and, therefore, the
Judeo-Christian tradition, and we are left to ponder the idea of
another source, such as the Pygmies, who claim to have been a
global culture many thousands of years ago. The fact that the
standardized mythos and ritual are found in detail around the
world begs the explanation of at least one such global civilization
long ago destroyed by cataclysms but preserved in both story and
stone. Indeed, attempts to trace this commonality to India and/or
Egypt do not suffice to explain how the same tales and rites came
to be known and practiced in Mexico and in such remote places
as Polynesia. Nor do they explain the enormous archaeological
remains found around the globe, which serve as mysterious and
inescapable reminders that at some ancient time so-called
primitive men were able to do what, according to evolutionary and
creationist theories alike, they were not supposed to be able to do.
These impressive ruins evidently go hand-in-hand with the
global civilization revealed by the common legends and myths of
the ancients, since, where there is such advanced technology and
architectural skill as that which must have been used to work
and move megaliths of 10-200 tons, or to produce the
astoundingly precise Great Pyramid, there must also be advanced
culture. As we have also seen, these traditions date back many
thousands of years and eventually come increasingly closer to
each other the farther back we go. Such similarities between
cultures around the planet can be found in religion and
mythology, customs, rituals and symbols, language, astrological
and astronomical knowledge, and archaeological/ architectural
remains. In investigating such cultural commonality, it would
reasonable to conclude that our current global civilization is not
the first. The further we delve back in time, naturally, the more
difficult it is to discover solid ground and the more speculative is
the discussion.
Religion, Rituals and Customs
As revealed throughout this book, the doctrines and rituals of
many religions are virtually identical to each other, and
Christianity represents merely the end product of a long line of the same traditions. In this analysis, we have mainly treated the
cultures of the Near/Middle East and Europe, because the Middle
East is considered to be the "birthplace" of all human culture, the
source of biblical tradition, the Garden of Eden, etc., and Europe
is, of course, the adopted home of Christianity. We have also
stayed in the "Old World," because it is widely believed that the
Western and Eastern hemispheres arose separately, with little or
no contact, until the last few centuries. As noted, however, many
of humankind's most important traditions are found worldwide,
in such matching detail as to demonstrate that contact had
occurred beginning many thousands of years ago.

For example, in the Americas are found the Eden, flood and
Jonah myths; the story of the sun standing still; the veneration of
the serpent; the virgin birth; the crucifixion; the practice of
circumcision; and ascetic monasteries and nunneries. As another
example, natives of British Columbia called the sun/sky-god
"Sin," like the Old World god, and represented Sin's mother as
being married to a carpenter, who teaches his solar son his
trade., Furthermore, as Carpenter states: "The same legend of
gods (or idols) being born in caves has, curiously enough, been
reported from Mexico, Guatemale, the Antilles, and other places
in Central America."2 Also, the natives of Florida at the time of the
Christian invasion were allegedly discovered to chant "Hosanna." 3
Specific religious festivals and practices are found in diverse
and widespread places. For instance, J. Churchward recounts the
words of R.G. Haliburton, who, "in writing of the `Festival of
Ancestors,' says: `It is now, as it was formerly, held at or near the
beginning of November, by the Peruvians, the Hindus, the Pacific
Islanders, the people of the Tonga Islands, the Australians, the
ancient Persians, the ancient Egyptians and the northern nations
of Europe, and continues for three days among the Japanese, the
Hindus, the Australians, the ancient Romans and the ancient
Egyptians.-4
Robertson relates a sacrificial practice found in both Asia and
America, remarking, "It is difficult to believe that the peculiar
usages of sacrificing a `messenger' or `ambassador' to the Sun,
painting him in red, and hanging up his and other victims' skins,
stuffed, as possessing a sacred efficacy, were independently
evolved in the two hemispheres."5
Furthermore, the very ancient Buddhist religion is found in
many parts of the world, as noted. As Robertson says, "Singularly
suggestive of Buddhist contacts . . . are a number of Mexican
sculptures; many figures of Quetzalcoatl are practically identical
with the established type of Buddha."% As we have seen, the
religion of Quetzalcoatl is nearly identical in many aspects to that
of Jesus, with a savior born of a virgin who is tempted and fasts 40 days, and who dies and is to return in a Second Coming-an
expectation that led to the downfall of the Aztecs, when they
mistook Cortes for the peaceful teaching god Quetzalcoatl, who
actually long predated the bloodthirsty Aztecs.

Moreover, one of the Mexican gods was "Yao," the same as the
Egyptian lao and Hebrew Yah.7 The early Hebrews and their
neighbors such as the Phoenicians and Canaanites called their
Lord "Baal," but, astonishingly, "Bal is a Maya word meaning
`Lord of the Fields.'"8 The Aztec human sacrifice was the same as
that of the Hebrews, Kingsborough's "horrible cannibals."
Furthermore, the Adam tale is found in the Chimalpopoca
manuscript of the Maya, which "states that the Creator produced
his work in successive epochs, man being made from the dust of
the earth on the seventh day."9 So remarkable are the similarities
between the Mexicans and the Semites that not a few scholars
and researchers have wanted to call the Mesoamerican natives
"Jews" and to find in them (and others) a "lost tribe" of Israel.
However, as we have seen, according to the Samaritans there
were no lost tribes, and, racially speaking that relationship is not
indicated, at least not between the natives of the past few
thousand years. But, in more ancient times there was indeed in
Mesoamerica a race very similar to that of the Semites, i.e.,
bearded white men, resembling Phoenicians. In fact, there are
purportedly Phoenician artifacts found in the port of Rio de
Janeiro and other Brazilian sites, suggesting that the
Phoenicians, for one, did cross the Atlantic at least 1,000 years
before the arrival of the Europeans.
The traces of this particular type of white race, as well as of a
black one, are found in legends in Central America and in images
on stelae, with the black race also immortalized in massive stone
heads purportedly made by the Olmecs. In any case, the
Mexicans are not colonies of the Semites in the Middle East,
although it is probable there was ongoing contact and
colonization by at least the time of the Phoenicians. Nevertheless,
Mexican natives asserted their ancestors came over the ocean
from the west, not the east.
The Mexican civilization resembles not only the Semitic, which
is one reason it is clearly not an outgrowth of it. The Maya have
much in common with the Indians as well. As to the similarities
between the Mayan and Hindu religion and language, Hinduism
Today says, "Chacla in Mayan refers to force centers of the body
similar to the chakras of Hinduism. K'ultanlilni in Mayan refers to
the power of God within man which is controlled by the breath,
similar in meaning to kundalini. Mayan chilambalam refers to a
sacred space, as does Tamil Chidambaram. Yok'hah in Maya means `on top of truth,' similar to yoga in Sanskrit."10 The Maya
also had the same goddess Maya, mother of the gods and man, as
in India." Furthermore, the legendary founder of the Maya was
the god Votan or Wotan, a name identical to the god of Teutonic
tribes. There are many such correspondences between the Old
and New Worlds.

It is not only in the Americas that we discover the global
religion, which is, in the end, the mythos revolving around the
celestial entities and their relationship with each other and Earth.
The first couple story is found in such remote places as Tahiti,
where the woman, "Ivi," is made from one of the man's bones, as
well as on the Polynesian Island of Bowditch, where the myth is
nearly identical to the Hebrew version, serpent, Tree of Life and
all.12
As James Churchward says:
Probably the most astounding of all is the fact that the
Polynesians, who have been shut in from the rest of the world for
over 12,000 years, should have among themselves traditions of
the Creation identical with the Biblical account, such as the
names of the first man and woman; and that the first woman
was made out of the man's bones; that man was a special
creation of God. The Marquesans and other Polynesians could
not possibly have got these traditions from the outside world.
The traditions of the Polynesians start from 12,000 years back,
and how much more no one can surmise. The Biblical tradition
started with Moses some three thousand years ago, which proves
that it was handed down to Moses in some form. The Naacal and
Egyptian show us in what form it was handed down and from
whom.13
In addition, like the biblical tale of Cain and Abel, "Tonga
tradition states that `the son of the first man killed his brother.'" 14
Also, in Fiji "is still shown the site where a vast tower was built
because the Fijians were curious and wanted to peep into the
moon to discover if it was inhabited,"15 a story reminiscent of the
biblical tale of the Tower of Babel. As Walker says, "The Babel
myth is found all over the world, including India and Mexico."le At
least one group of South Sea islanders, the Melanesians,
portrayed the sun as having 12 demi-gods or heroes, like the
"helpers" and "disciples" of the Horus/Jesus myth. The South Sea
island of Java, site of human occupation beginning many tens of
thousands of years ago, also produces a number of pertinent
mysteries, including that the last avatar there was to come riding
on a white horse, exactly like the solar heroes Krishna and
Jesus.'? The Australian aborigines have a similar mythology to
the Egyptian, and several Australian terms are nearly identical in
Egyptian.18

Astrology/Astronomy
Thus, we see the mythos and ritual around the world. We also
know that this knowledge constitutes not only religion but also
science, representing detailed observations of the skies and their
relationship to Earth, as well as natural forces upon the planet
itself. In fact, in order for any civilization to have been global, it
would have needed to possess the mythos, since such is in reality
the story of astronomy. The detailed knowledge of astronomy,
along with that of ocean currents, weather patterns and migratory
routes of birds and fish, allowed early peoples to navigate all over
the globe. In fact, the so-called primitive peoples of Polynesia are
considered the "greatest navigators in the history of mankind"
and successfully colonized a number of Pacific islands as early as
30,000 years ago. Such a feat required extensive knowledge of the
stars, demonstrating that these peoples were master astronomers
tens of thousands of years ago. This detailed knowledge is also
exhibited in the celestial "computers" in stone the navigators left
all over the world.
The evidence of a global civilization is found in shared
astronomical and astrological peculiarities, such as the reverence
for the Pleiades, the Great Bear and the constellation of Scorpio
or "scorpion stars," a designation found from India to Greece and
in Central America. Furthermore, as Walker states:
Chaldeans believed the world would dissolve and return to its
primordial elements when all the planets lined up in the
constellation of the Crab. The same doctrine appeared in India,
Egypt, Persia, China, northern Europe, and pre-Columbian
central America. 19
The antiquity of astrological/ astronomical knowledge is in fact
great. The zodiac in the temple of Denderah in Egypt begins with the
sun in Leo, which would make it 10,000 years old, although the
temple itself is evidently only a couple of thousand years old. Dupuis
traced the origins of the zodiac to north Africa 15,000 years ago, and
Volney pushed it back to 17,000 years ago. It is reasoned that Egypt
at the time had excellent soil and a clear sky, serving as the perfect
place for devising such a complex system. In addition, Massey stated
that the astronomical mythology dates back 30,000 years at least.20
A. Churchward thrusts it back much further than that.
Symbols
As noted, there are numerous symbols shared globally,
including the cross, which, like so many others, was a symbol of
the sun. One of the most ubiquitous symbols is the now-infamous
swastika, or crooked cross, also an emblem of the sun, "termed
the oldest symbol known to the world" and found around the globe, such as in Alaska, North and Central America, India,
Russia and China.21 The swastika was even a Christian symbol
many centuries before its revival by the devout Roman Catholic
Hitler. As Walker says:

Swastikas appear on Paleolithic carvings on mammoth ivory
from the Ukraine, dated ca. 10,000 B.C. Swastikas figure on the
oldest coinage in India.... [The swastika] also represented many
other deities from Iceland to Japan, Scandinavia to North Africa.
... Early Christians adopted the swastika to represent Christ ... 22
Language and Etymology
As to the importance of linguistical evidence in detecting the
origins of man, James Churchward says, "Language is admitted
to be the most accurate guide in tracing the family relations of
various peoples, even when inhabiting countries which are
separated by vast expanses of water and extents of land."23
The linguistical/etymological evidence that connects the world
is startling and has been demonstrated throughout this book.
Mainly, however, our analysis has been confined to the "Old
World." We have already seen some dazzling examples of how the
languages of both worlds are related. As a basic example, the
word "Mama" and/or "Ma" meaning mother is found in numerous
cultures around the globe. A more complex etymological similarity
can been found in the Mexican name Mexitli or Mesitli, meaning
"the Anointed One,"24 obviously related to the Egyptian Messu
and the Hebrew Messiah. In Maya, "balaam" is a priest, while in
Hebrew it is the name of a prophet. There are in fact numerous
correlations between the ancient Mexican language and that of
the Middle East, including the Sumerian. Indeed, the Mexican
culture has close parallels in art, religion and language to Sumer
as well.
Moreover, the Mayan creator god was called "Hurakan," and
the Caribbean storm god was "Hurukan," both of which are
nearly identical to the Tibetan wrathful deity, "Heruka," which in
turn is related to Herakles or Hercules. It is from this stormy god
that we get the word "Hurricane." Walker hypothesizes that
"Horus" was "Heruka" of the East and notes that the Pygmies
revered Heru, an archaic name for Horus. "Hul-Kin" in the Indian
language of Naga-Maya and Hurki in Akkadian/Chaldean both
mean "sunstroke,"25 which would indeed be another wrathful
aspect of the sun god.
Many more examples of correspondences exist between "Old"
and "New" World words. Charles Berlitz cites, for example, the
similarity between "teocalli," which means "house of the gods" in
Aztec/Nahuatl, and "theou kalia," meaning "God's house" in Greek. The word for "river" in Greek is "potamos," which is very
close to the Potomac River in North America. In the South
American language of Aymara, "malku" means "king," as does
"melek" and "melchi" in Semitic languages. In both the American
tongue of Araucanian and the Egyptian language the word "anta"
means "sun," while a number of terms in Quechua are similar in
form and meaning to Sumerian terms. The list goes on and
includes cultures from the South Seas to North Europe as well.

Archaeological Evidence
The global civilization and its mythos are reflected in the
amazing physical remains around the world, which have never
been fully explained or addressed by mainstream authorities.
Nevertheless, from Giza and Baalbek to Stonehenge, Tiahuanaco,
China and Pohnpei are ruins of unexplained origins and
resemblance, prompting John Keel, for one, to exclaim, "There
had to be a single worldwide culture at one point in ancient
history. . . . Some thing or someone inspired the ancients to
perform incredible feats of construction."20
Robertson highlights some of these similarities:
There is a remarkable, though perhaps not a conclusive,
resemblance between the Aztec, pre-Aztec and Peruvian templepyramids and those of Mesopotamia which derived from the
earlier Akkadians or Sumerians. Ruins of these still exist in
Central American and Peru which can be compared with the
records of those of Babylonia and the one example at Saqqara in
Egypt.27
There is also a remarkable resemblance between Central/
South American structures and those found in India, as has been
noted by Indian architect Sri V. Ganapati Sthapati, who
demonstrated that residential layouts at Machu Picchu were
identical to those of the Harappan civilization at the ruined city of
Mohenjodaro in the Indus Valley.28 In addition, some researchers
are now declaring the mysterious Mohenjodaro to be much older
than the orthodox opinion, possibly as much as 8,000 years old.
Interestingly, Mohenjodaro has been determined to have been a
cosmopolitan area, with skeletons found of the following types:
"Mediterraneans, Caucasoids, Armenoids, Alpines, Australoids
and Mongoloids."29 The age of Machu Picchu is likely thousands
of years older than the orthodox date, as was asserted by its
inheritors, the Inkas.
The architect Sthapati has also determined that the Mayan
temple at Chichen Itza was "built according to the same design
principles found in India's Hindu temples." J. Churchward posits
that the fabulous structures at Chichen Itza, attributed by the
orthodoxy to "the Maya" of a mere 1500 years ago, are in fact at least 11,500 years old. These structures and others worldwide
were taken over by subsequent cultures, demonstrated by the fact
that some of them show not only ancient repair work but also
"improvements" in the form of encasements over the original
ruins.

In studying the architectural remains of ancient civilizations,
one category is particularly striking: The pyramid. As Keel says in
Disneyland of the Gods:
We know that pyramid building was once a universal practice
throughout the world. Over six thousand years ago unknown
peoples were assembling great pyramids in Mexico. Gigantic
man-made mounds were constructed in China, Great Britain,
North America, and on remote Pacific islands while the
Egyptians were still living in mud huts along the Nile. During
World War II pilots flying "the hump" reported seeing one or
more massive pyramids standing silently in isolated Himalaya
valleys.30
Of the ubiquitousness and similarity of pyramids, David
Hatcher Childress states:
Mayan pyramids are found from Central America to as far away
as the Indonesian island of Java. The pyramid of Sukuh, on the
slopes of Mount Lawu near Surakarta in central Java is an
amazing temple with stone stelae and a step pyramid that would
match any in the jungles of Central America. The pyramid is in
fact virtually identical to the pyramids found at the ancient
Mayan site at Uaxactun, near Tikal.3
In speaking of the global civilization, Keel elucidates the
weaknesses of the current archaeological paradigm:
All these things seem to be interrelated, as if they were once part
of some great civilization-a common culture that spread
throughout the world and then died.... We have a reasonably
complete history of the past two thousand years, and a halfbaked archaeological reconstruction of the past five thousand
years. But there are so many gaps in our knowledge that most
the popular archaeological theories really have very little merit.
Indeed, we can't even be sure that the Egyptians built the Great
Pyramid ... 32
In fact, the Great Pyramid is admittedly much more ancient
than the Egyptians of history, as Hotema relates:
When the most ancient Egyptians first saw the mysterious
Sphinx and the great Pyramid of Gizeh, only their tops projected
above the wind-blown sand of the desert. They knew no more
about the purpose of these structures, their builders, or when
they were built, than we do. . . . [The Great Pyramid] could not
possibly have been the work of the Egyptian natives, nor has any
one ever claimed that it was.33

In the word "pyramid," Anderson has detected "pyr-a-met,"
which he translates as "grand central fire."34 The pyramid is the
celestial "altar in the midst of Egypt." The pyramid, thus, was a
worldwide symbol of an altar, being an encoder of "sacred
knowledge."
Based on the "Records of the Past," A. Churchward stated
that the Great Pyramid "must have been built at least 269,870
years ago."35 Of course, the current paradigm dictates that such a
date is absurd. What is not absurd is that the dates of artifacts
worldwide are steadily being pushed back.
Although such a date is not allowed by the current paradigm,
which places all civilization after the time of the SumeroBabylonian cultures, the pyramid at Cuicuilco, Mexico, is
evidently at least 2,500 years older than the earliest known
Sumerian finds, as the Mexican structure was apparently
unearthed under a lava field created by a volcanic eruption 8,500
years ago.
The city of Tiahuanaco on the shores of Lake Titicaca in
Bolivia is one of the most enigmatic and stunning places on
Earth. Lying in a desolate spot some 12,500 feet above sea level,
Tiahuanaco has astounded and perplexed travelers for centuries.
Although orthodox scholars deem this megalithic mystery an
Inkan construction, the Inkas themselves insisted it existed long
before their culture came into being. The city is dated by the
orthodoxy to no earlier than the 5th century CE, but unorthodox
scholars have opined that it may be as much as 15,000 years old.
A number of observations lead to the conclusion of such
antiquity, not the least of which are the astronomical alignments
as found in so many ancient megalithic constructions around the
globe, as well as the fact that the city was evidently once at sea
level.
In addition to monumental structures indicating an advanced
global civilization are numerous other "out-of-place artifacts"
("ooparts"), including Babylonian "batteries" and objects depicted
on a mural at Denderah that look like glass tubes with "electric
eels" inside them, leaving one to wonder if these devices could
have been used for lighting in caves, tombs, pyramids or other
buildings. The Ashoka Pillar in India is an enormous lingam made
of iron and "expertly welded." Of the pillar, Jochmans says, "The
mystery is that any equivalent mass of iron, subjected to the
Indian monsoon rains, winds and temperatures for 1,600 years or
more would have been reduced to rust long ago."36 From a
shipwreck in Greece of the first century BCE comes a navigational
device or "astrolabe," which "calculated the annual movements of
the sun and moon." Miniature model airplanes have been found
in both the "old" world and the "new," and legends of diverse peoples speak of "flying machines." There are also the fabulous
drawings at Nazca and elsewhere that can only be seen from
above. Also in Peru have been found 50,000 engraved stones that
"show people, extant and extinct animals, star maps, the star ring
of the zodiac, and maps of unidentified land areas. The people are
shown hunting or struggling with a variety of monsters that
resemble brontosaurs, triceratops, stegosaurs, and pterodactyls,
which properly belong to the Mesozoic era [225-65 million BP].
Even more surprisingly, human beings are portrayed as having
domesticated animals that appear to be dinosaurs and are using
them for transportation and warfare. People are shown using
telescopes, looking at the stars, and performing surgery."37
Although these baffling stones have been attacked as modern
frauds, which some admittedly are, mention was purportedly
made of their existence by a 16th century Spanish priest who sent
some of them to Spain. In addition, the oxidation of the
engravings would appear to demonstrate that many of the stones
are at least several centuries old, dating to a time when neither
native Americans nor anyone else were supposed to know about
such things. In Central America, another technological
anachronism appears in massive spheres almost perfectly round.
In another apparent anachronism, pictures of horses and asses
are frequently found in Mexican hieroglyphs,38 even though the
Americas were wiped clean of such fauna 12,000 ago.

The Enigma of North America
In the analysis of the ancient advanced global civilization
hypothesis, North America still seems to remain part of the old
paradigm with few signs of any advanced culture or outside
influence, other than in legends. However, this perception is
incorrect, as, in reality, North America was inhabited by one or
more advanced cultures who did indeed leave their traces, traces
sometimes so obliterated that they are certainly of a very
profound antiquity. In actuality, it will come as a shock to many
that the United States has numerous ruins and earthworks so old
that the natives encountered by Europeans had no idea who built
them. As Keel relates:
[The experts] tell us that North America was uninhabited by
anyone except Indians before the Europeans arrived. They
overlook all the stone towers and structures found all over this
continent (including miles of paved roads) when the Pilgrims
arrived. Fort catalogued all kinds of metal objects from swords
and axes to coins that have been found and dated as preColumbian. Somebody was mining ore and coal in this country,
and pumping oil in Pennsylvania before Columbus set sail.
Rather than tussle with the problem of identifying those mysterious North Americans, the archaeologists have chosen to
ignore these artifacts.39

J. Churchward relates the writings of Kentucky historian
George Ranck as saying that under the modern city of Lexington
is the "dead metropolis of a lost race . . . that these remains of a
great city and a mighty people did exist, there can be not the
shadow of a doubt.... Here they erected their Cyclopean temples
and cities, with no vision of the red men who would come after
them, and chase the deer and the buffalo over their leveled and
grass-covered walls. Here they lived, and labored, and died, before
Columbus had planted the standard of old Spain upon the shores
of a new world; while Gaul, and Britain, and Germany were
occupied by roving tribes of barbarians, and, it may be, long
before imperial Rome had reached the height of her glory and
splendor. "4°
In addition to the stoneworks in North America were the
astonishing earthworks, some a mile or more long, constituting
geometrical images such as circles, ellipses, octagons, rectangles
and squares, as well as serpents and other animals, some of
which were purportedly extinct by the time of humans in
America. As Christopher Dun says, "My analysis reveals that:.. .
There existed among the [Moundbuilders] a school of
mathematics whose musings on geometric concepts differed from
the Pythagoreans of ancient Greece only by degree."a' Stone
towers, walls, houses and other structures are, of course, built by
masons, who are also skilled in the science of geometry. In other
words, the individuals involved in these creations evidently were
educated members of one or more schools.
Like the Great Pyramid, various edifices of North and South
America were not built by the later cultures but either acquired
by force or inherited by default because the buildings had been
abandoned by earlier cultures. In fact, although Egypt is often
given the honor of being the originator of much human culture,
the Egyptians themselves recorded that they were the inheritors
of a great civilization that came from elsewhere. Indeed, the
Egyptian culture seemingly appeared out of nowhere at a high
level of development, as did the Sumero-Mesopotamian and
South American. This fact is explainable if the civilizers were
advanced groups coming from elsewhere, from lands that had
been destroyed by climatic change, war or other cataclysm.
Of the global culture, Keel says:
It probably reached its zenith before the Ice Age ten thousand
years ago, then deteriorated in the wake of the geological
calamities. That early culture mapped the whole planet, and
fragments of those maps were handed down over the centuries
until they reached Columbus. The giants, who once tossed huge blocks of stone around and built the puzzling monoliths that still
stand on every continent, gradually reverted to a fierce,
uncivilized state, driven by the urgent requirements of
survival.42

Regarding these "Maps of the Sea Kings" made famous by
Charles Hapgood, Zecharia Sitchin adds:
Indeed, by now a surprisingly large number of maps from preColumbian times have been found; some (as the Medicean map
of 1351, the Pizingi map of 1367, and others) show Japan as a
large island in the western Atlantic and, significantly, an island
named "Brasil" midway to Japan. Others contain outlines of the
Americas as well as of Antarctica-a continent whose features
have been obscured by the ice covering it, suggesting that,
incredibly, these maps were drawn based on data available when
the icecap was gone-a state of affairs that existed right after the
Deluge circa 11,000 B.C. and for a while thereafter.43
Evidence of Cataclysm
Throughout this demonstration of a global civilization has
persisted a recurring theme, found in fact and in legend:
cataclysm. The ruins scattered about the planet serve as evidence
enough of a variety of catastrophes, such as flood, fire,
earthquake, vulcanism, mountain-building, pole shifts, crustal
displacement, and comet or meteor strikes. In fact, altogether
these calamities have struck innumerable times throughout the
history of the planet. During the Quaternary Period (2.5 million to
10,000 years ago), when man allegedly made his appearance,
one-fourth of the land's surface was purportedly under ice, which
certainly would have destroyed nearly all traces of any number of
advanced cultures. The end of the Quaternary brought
tremendous upheavals, with enormous floods produced by the
melting of the glaciers, such glaciers and floods carving the
earth's face like a clay sculpture and crushing life around the
world. In Fingerprints of the Gods, Graham Hancock describes the
impact on "New World" fauna during this great cataclysm:
In the New World . . . more than seventy genera of large
mammals became extinct between 15,000 BC and 8000 BC ...
The staggering losses, involving the violent obliteration of more
than forty million animals, were not spread out evenly over the
whole period; on the contrary, the vast majority of the
extinctions occurred in just two thousand years, between 11,000
BC and 9000 BC. To put this into perspective, during the
previous 300,000 years only about twenty genera had
disappeared.44
Berlitz relates the words of oceanographer Dr. Bruce Heezen
regarding this tumultuous period:

Eleven thousand years ago the ocean level all around the world
was perhaps three hundred feet lower than it is today. The
eastern coastline of our United States, for instance, was some
one hundred miles farther out in the Atlantic Ocean in that
bygone era.
Then, suddenly, above eleven thousand years ago, the Ice
Age was over ... billions of gallons of ice and snow poured into
the sea. The result was a dramatic, sudden, and terrifying rising
of the sea level all around the world-an inundation which we
have verified by half a dozen different types of research available
to us today. The rise undoubtedly caused the flooding of
many low-level seaside communities where primitive man had
chosen to build his early towns and cities.44
This "man and his communities," however, were evidently not
at all primitive, ostensibly representing an advanced, worldwide
culture. This cataclysm and others apparently made it into the
mythos, reflected by, as Giorgio de Santillana and Hancock
evinced, "Hamlet's Mill" myths about the symbolic hourglass or
mill shape made by the precession of the equinoxes and its
"derangement." The mill motif is also found in the biblical tale of
Samson, and, as Hancock says, "The theme resurfaces in Japan,
in Central America, among the Maoris of New Zealand, and in the
myths of Finland."45
Another aspect of the mythos seems to record a "derangement
of the heavens," as in Hebrew mythology the god El is both the
sun and the planet Saturn (the "Father on High"), a fact
demonstrating that there were two "suns" in the ancient world's
mythologies: The day orb and the "eternal" or unmoving pole star,
around which all other celestial bodies appear to rotate. The
planet Saturn was considered "the Heavenly Father" because it
was the most remote of the inner planets and was thus viewed as
being the overseer or parent. Velikovskian David Talbott says
Isaiah "locates the throne of El in the farthest reaches north," i.e.,
El/Saturn is the pole star. When Saturn was no longer the
"central sun," "El" became the daytime solar orb; hence,
El/Saturn was both the planet and the sun. This change in the
heavens could reflect a pole or axial shift.
Age of Mankind
Because of such ongoing destruction, it has been difficult to
date and place the emergence of the true human being. This fact
attests not only to the fragility of manmade artifacts and remains
but also to the occurrence of natural processes-sometimes slow
and gradual, sometimes quick and violent-that continuously
shape the earth and "wipe the slate" clean of such remains.
Regarding one such slate-wiping, James Churchward says:

The remains of ancient man in Europe are limited because the
mountains of ice which were brought down on the waters of the
Last Magnetic Cataclysm ground everything to a pulp, leaving
but few traces of life behind.47
As to the possible age of human culture, Albert Churchward
makes this surprising assertion:
The Solar Cult lasted about 100,000 years and the Lunar before
this about 50,000 years. The Stellar Cult was anterior to these,
and lasted at least 300,000 years; how much longer it is
impossible to say, but from remains found of the Stellar Cult
people in Pliocene Strata formations they were in existence at
least 600,000 years ago.48
Based on archaeological, anthropological, astrological and
mythological evidence, A. Churchward claimed that modern
humans must have existed at least 2.8 million years ago.49 While
Churchward wrote several decades ago, and would thus seem to
be outdated in the face of so many scientific discoveries and
conclusions since then, his arguments are compelling. This
estimation may not be so farfetched, in any case. In fact, in
seeming accord with the Hindu chronology, which goes back
millions of years, Keel reports that, "Human footprints and manmade objects were repeatedly turning up in coal mines and
geological strata dating back millions of years."so
Keel also states, "Our planet is at least three billion years old
and there is growing evidence that great civilizations existed here
while our ancestors were still climbing trees."51
According to the current paradigm, the modern human only
came into being 100,000 years ago, a figure that keeps being
pushed back; however, for some reason, humans did not develop
significantly for 70,000 years, when they began to paint beautiful
images in caves, among other things. Nevertheless, if the human
species can progress as far as it has in the past five hundred
years, there is no reason it could not have done so tens of
thousands of years ago. In fact, it makes no sense at all, if homo
sapiens appeared 100,000 years ago, that it only reached an
advanced degree of culture in the past 6-8,000 years.
The Evolution of Religion
However old it is or came to be here, the human species has a
common culture going back many thousands of years. This
culture included a religious and spiritual tradition that was
simple and uniform, although highly detailed, because it was
based on the complexities of nature. It was not, however,
founded on the complexities of human beings, i.e., racism,
sexism, general bigotry, warfare, etc., until humans brought
themselves into it and imposed themselves on it. The proto religion focused its attention not on any person, prophet, savior
or saint of a particular ethnicity or gender but upon the
"Architecture" of the Grand Architect, the Vault of Heavens and
the Pillars of Earth. The Grand Architect was not only Father but
the "Great Mother . . . the primeval waters and source of
creation," a common theme in mythologies and cosmogonies
worldwide, as is the idea of a self-generated male/female entity
that separates itself into "the heavens and the earth." Another
common concept is that "God" is One but is represented in and
by the Many. The sun and moon are "his/her" eyes, for example,
and the sky "his/her" abode. "S/He" is, indeed, both the daytime
and the "serpent of the night." The Grand Architect demonstrated
her/his masterful skills through the precise workings of the solar
system, which were not only revered by the ancient global culture
but imitated on Earth in massive stoneworks that are the domain
of masons, who also kept the knowledge of the sacred geometry
passed to them by the Architect. Evidently, these priest-masons
passionately attempted to keep "the Architect's clock," wherever
they went; thus, they built celestial "computers" worldwide, and
they taught the celestial mythos so that the sacred knowledge
would never be lost. So passionate were they, in fact, that they
took enormous pains to preserve the mythos and sacred
knowledge and to make it understandable; yet, it has been
ignored, disparaged and historicized in the most vulgar
manner in order to allow powermongers to compete with each
other. Thus, we are inheritors of not only the physical ruins of the
great global civilization but the spiritual wreck as well.

[image:]
1. O'Hara, 57.
2. Carpenter, 25.
3. Higgins, II, 31.
4. J. Churchward, LCM, 310.
5. Robertson, 140.
6. Robertson, 141.
7. Higgins, 11, 21.
8. J. Churchward, LCM, 80.
9. A. Churchward, 348.
10. Hinduism Today, vol. 17, no. 6.
1 1. J. Churchward, LCM, 78.
12. Jackson, 14.
13. J. Churchward, LCM, 300.
14. J. Churchward, LCM, 100.
15. J. Churchward, LCM, 100.
16. Walker, WEMS, 87.
17. Higgins, II, 38.
18. Massey, EBD, 115.
19. Walker, WEMS, 183.
20. Massey, HJMC, 201.
21. Hazelrigg, 135.

22. Walker, WEMS, 965.
23. J. Churchward, LCM, 311.
24. Sitchin, LR, 28.
25. J. Churchward, CM, 235.
26. Keel, 40.
27. Robertson, 139.
28. Hinduism Today, vol. 17, no. 6.
29."Fixing History," Hinduism Today, 5/98.
30.-Keel,-34-5.
31."Top Ten Ancient Civilizations with Advanced Technology," Atlantis Rising, # 1.
32. Keel, 110.
33. Massey, EBD, 18-22.
34. Anderson, 8.
35. A. Churchward, 152.
36."Top Ten Out-of-Place Artifacts," Atlantis Rising, #5.
37. Berlitz, AEC, 193.
38. Higgins, II, 35.
39. Keel, 16.
40. A. Churchward, LCM, 223-4.
41."High-Tech Agenda for the Mound Builders?" Atlantis Rising, #10, 12/97.
42. Keel, 13.
43. Sitchin, LR, 246.
44. Hancock, 213.
45. Berlitz, AEC, 72.
46. Hancock, 252.
47. J. Churchward, CM, 125.
48. A. Churchward, 149.
49. A. Churchward, 343.
50. Keel, 13.
51. Keel, 108.

[image:]The sun pyramid of Teotihuacan, Mexico. (Muck)

[image:]Giant stone head with black features
from the Olmec culture of Mexico,
about 3,000 years ago. (Muck)

[image:]Stonehenge - celestial computer.
(Mysteries of the Past)

Conclusion
For nearly 2,000 years hundreds of millions of people have
been taught that a historical "son of God" called Jesus Christ
lived, did miracles, suffered and died as a blood-atonement
especially established once and for all by God Himself, the
Creator of the entire cosmos. In reality, the gospel story of Jesus
is not a factual portrayal of a historical "master" who walked the
earth 2,000 years ago but a myth built upon other myths and
godmen, who in turn were personifications of the ubiquitous solar
mythos and ritual found in countless cultures around the world
thousands of years before the Christian era. As such, the tale
served to amalgamate the numerous religions, cults and sects of
the Roman Empire and beyond, to create a state religion that was
promulgated through forgery, fraud and force.
Nevertheless, countless believers have insisted that the gospel
tale happened, not because of any evidence, but merely because
they have been told it was so and blindly accepted it, against
common sense and better judgment. Furthermore, historicizing
scholars and other evemerists, funded by the same agencies who
created the myth, have thrown their scientific minds out the
window and dishonestly begun their desperate work with the
wrong premise, thereafter constantly trying to shore up the
impossible, with endless tortured speculation where there are no
facts at all. The actuality is that, had Jesus been real, the world
would have developed differently than it did, particularly
immediately after his alleged miraculous advent; yet, the world
went on as if nothing had ever happened. Earl Doherty
summarizes the problem with the gospel "history":
If this man Jesus had had the explosive effect on his followers
that is said of him, and on the thousands of believers who
responded so readily to the message about him, such a man
would have had to blaze in the firmament of his time. That
impact would have been based on the force of his personality, on
the unique things he said and did. There is no other way. And
yet the picture we see immediately after Jesus' death, and for the
next two generations in every extant document, flatly contradicts
this. The blazing star immediately drops out of sight. No
contemporary historian, philosopher or popular writer records
him. There is no sign of any tradition or phenomenon associated
with him. For over half a century Christian writers themselves
totally ignore his life and ministry. Not a saying is quoted. Not a
miracle is marvelled at. No aspect of his human personality,
anchored within any biographical setting, is ever referred to. The
details of his life, the places of his career: they raise no interest
in any of his believers. This is an eclipse that does not even grant us a trace of a corona! If, on the other hand, Jesus was simply
an ordinary human man, an unassuming (if somewhat
charismatic) Jewish preacher, who really said little of what has
been imputed to him, who performed no real miracles, and who
of course did not rise from the dead - all of which might explain
why he attracted no great attention and could have his life
ignored as unimportant by his later followers - what, then, is the
explanation for how such a life and personality could have given
rise to the vast range of response the scholars postulate, to the
cosmic theology about him, to the conviction that he had risen
from the dead, to the unstoppable movement which early
Christianity seems to have been? This is an unsolvable dilemma.

When pressed, scholars and clergy alike will admit that the
founding of the Christian religion is shrouded in centuries of
intrigue and fraud. They will confess that there is not a single
mention of Jesus by any historian contemporaneous with his
alleged advent and that the biblical accounts are basically
spurious, not written by their pretended authors and riddled with
tens of thousands of errors, impossibilities and contradictions.
They will even admit that such texts had been forged by the
hundreds and later interpolated and mutilated. Such "experts"
may even go so far as to concede that the historicity of Christ has
been called into question from the beginning, with that fact itself
being cloaked in euphemism and deceit. They may further confess
that there is absolutely no physical evidence of the event or the
man, and that the numerous relics, including the infamous
Shroud of Turin, are fakes, as are the tourist spots where the
drama allegedly took place. These scholars may even have the
courage to admit that the Jewish religion, upon which
Christianity claims to be based, is itself not what it is asserted to
be but is basically a rehash of older myths and theologies, as, in
the end, is Christianity.
In other words, like the Christian fathers, these scholars and
experts will concede that the gospel tale and Christian ideology
constitute a direct lift from so-called Paganism. They will even
admit that the gospel story is fiction, cagily calling it "benign
deceit." Yet, these scholars and researchers will continue in their
quest to find a "historical" Jesus, endlessly pumping out tomes
that would be better off as trees. Waite describes their futile
endeavors:
Many attempts have been made to write the life of Christ. But it
is difficult to see where, outside of the gospels the material for
such a work is to come from; while, if the gospels are to be taken
as a basis, it is equally difficult to understand what is to be
gained by rewriting what is contained in them. Any such attempt
only brings out, in plainer light, the discrepancies in those
accounts, and finally results in a mere display of ingenuity on the part of the biographer, in his efforts to reconcile them; or, as
in the case of some writers, in a sublime unconsciousness of any
discrepancies whatever.'

Indeed, the efforts to find a historical Jesus have been pitiful
and agonizing, based mainly on what he was not: To wit, the
virgin birth is not history, and Jesus's parents were not called
Mary and Joseph. Jesus was not from Nazareth, which didn't
exist at the time, and the magi, star, angels and shepherds did
not appear at his birth. He didn't escape to Egypt, because Herod
was not slaughtering children, and he didn't amaze the priests
with his teaching at age 12 in the temple. He did not suddenly at
30 reappear out of nowhere to mystify people who, if the birth
stories had been true, would have already known him. The
"historical" Jesus didn't do miracles or raise the dead. The
sayings and sermons weren't originally his. He wasn't betrayed by
Judas, since that would be illogical if he were already "world
famous." There was no trial, no crucifixion and no
resurrection.
Such are some of the numerous parts of the gospel story that
have been thrown out by "skeptical" historicizers and evemerists
over the centuries because they represent elements found
ubiquitously in the myths of the solar heroes and in mystery
rites. Tossing all these parts out, we might wonder, even more
skeptically, where is the historical Jesus Christ? Have we found
the core in the onion? The leap of faith even among evemerists is
mindboggling. If 99 percent of this story is based on the myths
and only one percent on any "history," what are people admiring
and worshipping?
Although they are taught that "Jesus" represented a stunning
break from the "old Pagan world," believers are worshipping
basically the same deity or deities as the Pagans-in fact,
practically all of them rolled into one. Yet, not knowing this, the
faithful smugly set themselves apart in an atmosphere of
superiority and pity, if not outright hatred, for so-called Heathens
and Pagans, i.e., "those not of the faith." As Jackson says, "Many
Christians denounce Paganism as a false religion. If this is
correct, then Christianity is also false, for it is of pagan origin,
and if one is not true, then neither is the other."2
To reiterate, as Robertson says, "There is not a conception
associated with Christ that is not common to some or all of the
Savior cults of antiquity."3 And Carpenter states that "the
doctrine of the Saviour is world-wide and world-old, and that
Christianity merely appropriated the same (as the other cults did)
and gave it a special flavor. "4 He also remarks:

The main Christian doctrines and festivals, besides a great mass
of affiliated legend and ceremonial, are really quite directly
derived from, and related to, preceding Nature worships; and it
has only been by a good deal of deliberate mystification and
falsification that this derivation has been kept out of sight.5
And Jordan Maxwell says:
All that we find in Judaism and Christianity-there is virtually
not one concept, belief, or idea expressed in Judaism or
Christianity, not one-that cannot be traced back many, many
times to many different religions. It's a very old, ancient story.
It's the greatest story ever told.6
Of this greatest story ever sold, Massey states:
In this way it can be proved that our Christology is mummified
mythology, and legendary lore, which have been palmed off upon
us in the Old Testament and the New, as divine revelation
uttered by the very voice of God. We have the same conversion of
myth into history in the New Testament that there is in the Oldthe one being effected in a supposed fulfillment of the other!
Mythos and history have changed places once, and have to
change them again before we can understand their right
relationship, or real significance."7
The gospel story, fought so widely from the beginning because
it was misrepresented as true, has now become through constant
force and proselytizing unhealthily lodged in the human psyche, a
meme that has caused a large proportion of the human race to
live in a world of awful fantasy and endless waiting for the
miraculous, for the divine to step in, like "he" purportedly did
2,000 years ago. Yet this alleged "miracle" of Jesus's advent was
no more factual than that of Osiris, Krishna, Horus, Quetzalcoatl
or any of the numerous other myths and savior gods upon which
the Christ character is predicated. To believe that the mythical is
the historical is not only to be dishonest but also to destroy the
meaning of the mythical and to ruin its real miracle. Indeed, the
historicizing of the mythos removes its value and makes the mind
idiotic; but, to understand the gnosis behind it is to become wise.
As Massey also says:
]I]t is the miraculous that shows the mythical nature of the
history; the identical miracles of Christ the healer that proves
him to have been the same character as the healer lu-em-hept,
or Aesclapius, and the caster-out of demons, Khunsu. It was the
human history that accreted round the divinity, and not a
human being who became divine. On the theory of an historic
origin and interpretation the discrepancies may be paralleled for
ever with no possibility of attaining the truth; the matter can
never be moulded into coherent consistency. But the mythical
origin explains all.... The mythical origins only can explain why there are two Marys both of whom are described as being the
mother of Jesus. The mythical origins only can explain why
Jesus should have been rebegotten as the anointed son at thirty
years of age ... The mythical origins only can explain why there
is no history furnished from the time when the child-Christ was
about twelve years of age to that of the adultship of thirty years.
The mythical origins only can show how the Word, or Manifestor,
from the first could be said to be made flesh. . . . The mythical
Christ could have two birthdays like the dual-natured Horus,
one at the solstice and one at the equinox.8

Massey further states:
The Christ of the gospels is in no sense an historical personage
or a supreme model of humanity, a hero who strove, and
suffered, and failed to save the world by his death. It is
impossible to establish the existence of an historical character
even as an impostor. For such an one the two witnesses,
astronomical mythology and gnosticism, completely prove an
alibi. The Christ is a popular lay-figure that never lived, and a
lay-figure of Pagan origin; a lay-figure that was once the Ram
and afterwards the Fish; a lay-figure that in human form was the
portrait and image of a dozen different gods.
As to the hackneyed evemerist arguments in favor of these
"dozen different gods" and any others being legendary heroes of
old, rather than aspects of the celestial mythos, Higgins
demonstrates their error and its consequences, obviously
understood in his time over 160 years ago but suppressed:
The following is the state of ancient history given by Mr. Bryant,
and nothing can be more true: ". . . it is evident that most of the
deified personages never existed: but were mere titles of the
Deity, the Sun; as has been in great measure proved by
Macrobius. Nor was there ever any thing such detriment to
ancient history, as supposing that the Gods of the Gentile world
had been natives of the countries where they were worshipped.
They have been by these means admitted into the annals of
times: and it has been the chief study of the learned to register
the legendary stories concerning them: to conciliate absurdities,
and to arrange the whole into a chronological series-a fruitless
labor, and inexplicable: for there are in these fables such
inconsistencies and contradictions as no art, nor industry, can
remedy. "v
The Age of Darkness
There is indeed nothing new under the sun. And "Jesus" is,
basically, the same old sun, the Hellenized Joshua, the Judaized
Horus and Krishna, thought by the deceived masses to have been
a native of the country in which he was worshipped. Is it mere
coincidence that, after the celestial mythos and astronomical knowledge had become completely eclipsed and subverted, the
Western world was plunged into the Dark Ages?

Jackson describes the results of this putting out of the light of
the sun:
(T]he Gnostic wisdom was not wholly lost to the world but its
great, universal educational system was supplanted. It is a wellestablished historical fact, not denied by the church that it
required about 500 years to accomplish this submersion of
Gnosticism, and to degrade the new generations in ignorance
equal to the state of imbecility. History again points its accusing
finger at the living evidence. The horrible results of such a crime
against nature and mankind are pictured in the Dark Ages . . .
Not even priests or prelates were permitted to learn to read or
write. Even bishops could barely spell out their Latin. During
this period of mental darkness, the ignorant masses were trained
in intolerance, bigotry, fanaticism, and superstitious fear of an
invisible power secretly controlled by the church; all of which
begat a state of hysteria and imbecility.10
Robertson explains why Christianity arose and what its
purpose was:
Religions, like organisms and opinions, struggle for survival and
the fittest survive. That is to say, those survive which are fittest
for the actual environment, not fittest from the point of view of
another higher environment. What, then, was the religion best
adapted to the populations of the decaying Roman Empire, in
which ignorance and mean subjection were slowly corroding
alike intelligence and character, leaving the civilized provinces
unable to hold their ground against the barbarians? . . .
Christianity ... This was the religion for the Dark Ages ...11
And Larson states:
We believe that, had there been no Christianity, Greek
enlightenment would, after a fierce struggle with Mithraism and
its offspring Manichaeism, have emerged victorious. There would
have been no Dark Ages. ...12
During this appalling Age of Darkness without the Sun,
learning and literacy were all but destroyed. Libraries were
burned, in order to hide the horrible secret of the Christian
religion, and a world that had been reaching for the stars,
with great thinkers appearing in numerous places, was now
subjugated in darkness falsely portraying itself as the "light of the
world." As Pike says:
The Church of Rome claimed despotism over the soul, and over
the whole life from the cradle to the grave. It gave and sold
absolutions for past and future sins. It claimed to be infallible in
matters of faith. It decimated Europe to purge it of heretics. It
decimated America to convert the Mexicans and Peruvians. . . .

The history of all is or will be the same-acquisition,
dismemberment and ruin. . . . To seek to subjugate the will of
others and to take the soul captive, because it is the exercise of
the highest power, seems to be the highest object of human
ambition. It is at the bottom of all proselytizing and
propagandism ...13
And, as Wheless declares:
Holy Fraud and Forgery having achieved their initial triumph for
the Faith, the "Truth of Christ" must now be maintained and
enforced upon humanity by a millennial series of bloody brutal
Clerical Laws of pains and penalties, confiscations, civil
disabilities, torture and death by rack, fire and sword, which
constitute the foulest chapter of the Book of human history-the
History of the Church114
The Origins of Cultural Bigotry and Racism
One of the most unfortunate aspects of the historicizing of
this "oldest story ever sold" was that one particular ethnic group,
and that one only, became esteemed above all others for being
"God's chosen people," the "priestly nation" and the spiritual
masters of mankind. Another calamitous aspect has been the
vilification of these same people as "Christkillers" and foaming-atthe-mouth murderers of the Almighty Lord God himself. Thus, in
believing the gospel tale Christians have been forced into a lovehate relationship with the Jews, who are to be perceived as "God's
chosen" and "Christkillers" at the same time. Not only is this
schizophrenic salvation plan and legacy not the product of any
good god, it is utterly divisive, setting people against each other
all over the world.
Furthermore, not a few people have wondered why these
identical stories found outside of the Bible and revolving around
"Gentile" or "Pagan" characters are "myths," while the biblical
tales told about Hebrews and Jews are "history." As Jacolliot
remarks:
We have repudiated Greek and Roman mythologies with disdain.
Why, then, admit with respect the mythology of the Jews? Ought
the miracles of Jehovah to impress us more than those of
Jupiter? . . . I have much more respect for the Greek Jupiter
than for the God of Moses; for if he gives some examples not of
the purest morality, at least he does not flood his altar with
streams of human blood.15
The gospel story constitutes cultural bigotry and does a
disservice to the history of humanity. Contrary to popular belief,
the ancients were not an ignorant and superstitious lot who
actually believed their deities to be literal characters. Nor were
they as a whole immoral or unenlightened. This propaganda has been part of the conspiracy to make the ancients appear as if they
were truly the dark and dumb rabble that was in need of the
"light of Jesus." As Massey says:

The picture of the New Beginning commonly presented is
Rembrandt-like in tone. The whole world around Judea lay in
the shadow of outer darkness, when suddenly there was a great
light seen at the centre of all, and the face of the startled
universe was illuminated by an apparition of the child-Christ
lying in the lap of Mary. Such was the dawn of Christianity, in
which the Light of the World had come to it at last! That
explanation is beautifully simple for the simple-minded; but the
picture is purely false-or, in sterner words, it is entirely false. 16
And Pikes asks, "Did the Deity leave the whole world without
Light for two score centuries, to illuminate only a little corner of
Palestine and a brutal, ignorant, and ungrateful people?"17
The reality is that the ancients were no less advanced in their
morals and spiritual practices, and in many cases were far more
enlightened, than the Christians in their own supposed morality
and ideology, which, in its very attempt at historicity, is in
actuality a degradation of the ancient celestial and terrestrial
religion. Indeed, unlike the Christians, the true intelligentsia
among the ancients were well aware that their gods were
astronomical and atmospheric in nature. Even the much vilified
Babylonians declared that their gods and those of other cultures
and ages were the sun, moon, stars and planets, demonstrating
that they were not only advanced but honest in this matter. In
addition, the eminent Greek philosophers Socrates, Plato and
Aristotle surely knew that their gods, such as Zeus, the sky-god
father-figure who migrated to Greece from India and/or Egypt,
were never real people.
These three great Greek luminaries were, oddly enough,
highly esteemed by early Christian conspirators, who, as they had
with so many preceding purveyors of wisdom and ideologies,
falsely presented these savants' known accomplishments in
philosophy as divine revelation to the Church. Such appropriation
was recognized by the ancients themselves. For instance,
Amelius, a Platonist of the 3rd century, "upon reading the first
verse of St. John the Evangelist, exclaimed, By Jove, this
barbarian agrees with our Plato."'18 Cardinal Palavicino is quoted
as saying, "Without Aristotle we should be without many Articles
of Faith."19 It is amusing to consider that the omniscient "Lord,"
who came to deliver a "New Dispensation," needed the writings of
Aristotle to determine doctrine for "his" Church. It is likewise
interesting that, by constantly "borrowing from" and aligning
themselves with exalted philosophers who were recognized as
having penetrated the mysteries of the cosmos, the Christians themselves admitted just how advanced were their predecessors.
Thus, we discover that the image of the ancient world as
portrayed by Christianity is utterly false.

In fact, rather than serving as an improvement, Christianity
has been a psychic trauma, uprooting ideas and deities that were
worshipped since Neolithic times, particularly nature gods and
goddesses. The sexist Judeo-Christian-Islamic ideology has been
a war on all things considered female, including Nature and
Mother Earth. The patriarchal age has represented the military
campaign of the sky-god father-figure against the earth-goddess
mother-figure. In the process, the Goddess's groves-so sacred to
the ancients that to cut them down was sometimes a capital
offense-have been plowed under and her creatures butchered in
a vicious quest for riches and "heaven." The current culture is
now headed for environmental cataclysm, because this ideology
has served to disconnect human beings from the earth, to
constantly focus their attention not on this life and this reality
but on an afterlife and another world altogether.
Furthermore, as Graham says, "Such a story as the Gospels
tell us is unworthy of man's respect; it is, we repeat, the greatest
fraud and hoax ever perpetrated upon mankind."Z0 No human
culture can survive that bases its fundamental beliefs and
perceptions on a hoax, particularly one in which the result has
been the needless torture and slaughter of millions around the
globe.
In reality, Christianity was the product of a multinational
cabal composed of members of a variety of brotherhoods, secret
societies and mystery schools, and was designed to empower and
enrich such individuals and to unify their empire. To do so, these
conspirators took myriad myths and rituals of virtually all the
known cultures and combined them into one, producing a
godman to beat them all. This unreachable fictional character has
since been considered the "greatest man who ever walked the
earth," to whom no one else can compare and besides whom
nobody else deserves much recognition and appreciation. All
others are, in fact, pathetic, born-in-sin wretches. But, he did not
walk the earth, and we must hereafter allow the dignity of
sanctity to be bestowed upon not just one "man" but all of
creation.
The prejudice and bigotry promulgated by Christianity and
other monolithic yet divisive ideologies have caused an atrocious
amount of destruction of cultural diversity. It has been
demonstrated what a wonderfully colorful and varied world it is in
which we live. Around the globe for millennia has appeared a
mythos, a core of understanding, that is cosmic and eternal in
nature. It once had an infinite variety of flavors and incorporated much of creation in a divine and respectful play. To reduce all
this glory to a handful of characters of a particular ethnicity who
allegedly played out the cosmic drama one time in history robs us
not only of the truth but also of our diversity and universality as
well. Furthermore, by removing our ability to question "authority"
and to develop our own individuality, this ideology homogenizes
us in a way that it is not beneficial but ugly and sheepish. By
understanding the terrestrial and cosmic mythos conveyed for
millennia, we can move ourselves at last into an age of
enlightenment and enjoy the multiplicity of the human mind,
unfettered by controlling concepts and "thought police" that limit
creativity and wisdom.

The New Age
It has been demonstrated that Christianity pretty much got it
all wrong-except the end to its erroneous means: It succeeded in
enriching and empowering its most effective proponents many
times over. According to the same astrological system used to
create Christianity, the age for such divisiveness, fascism and
hierarchical exploitation is now drawing to a close, and lying,
deceit, cheating and stealing will fall by the wayside. Included in
this age in which "the truth will be shouted from the rooftops" is
the exposure of Earth's "dirty little secret." As Jacolliot says:
Apostles of Jesus, you have counted too much upon human
credulity, trusted too much that the future might not unveil your
manoeuvres and your fabricated recitals-the sanctity of your
object made you too oblivious of means, and you have taken the
good faith of peoples by surprise in re-producing the fables of
another age, which you believed buried for ever.21
But the future is now, and the maneuvers are being unveiled.
As far as Christianity's role in this "New Age," Carpenter states:
Christianity therefore, as I say, must either now come frankly
forward and, acknowledging its parentage from the great Order
of the past, seek to rehabilitate that and carry mankind one step
forward in the path of evolution-or else it must perish. There is
no alternative.22
Despite the vilification of the so-called New Age movement, the
fact is that we are entering into a new age. "I am with you always
to the close of the age"-so ends the Gospel of Matthew. What
does this mysterious statement mean, and why was this allimportant book ended with it? The age referred to in the gospel
tale is that of Pisces, and, through contrivance and duplicity,
coercion and slaughter, the fish-god "Jesus," the Piscean Solar
Avatar, has indeed been with us, but now it is the close of the
age, and his time is over.

As Hancock says, "We live today in the astrological no man's
land at the end of the `Age of Pisces,' on the threshold of the `New
Age' of Aquarius. Traditionally these times of transition between
one age and the next have been regarded as ill-omened."23 Illomened verily, as the ongoing destruction of the earth and the
endless warfare over ideology will indeed produce the
"Armageddon" so long awaited and planned for by those who
cannot live for today but must look towards an afterlife. By
realizing the cultural unity revealed behind the Christ conspiracy,
however, humanity can pull together and prevent this fall, to
create a better world.
[image:]
1. Waite, 22.
2. Jackson, 213.
3. Robertson, 52.
4. Carpenter, 130.
S. Carpenter, 19.
6. "The Naked Truth."
7. Massey, Lectures on the Moon.
8. Massey, HJMC, 182.
9. Higgins, I, 371.
10. Jackson, 122.
11. Robertson, 128-9.
12. Larson, 416.
13. Pike, 74.
14. Wheless, FC, 303
15. Jacolliot, 119.
16. Massey, GHC, 2.
17. Pike, 102.
18. Wheless, FC, 33.
19. Wheless, FC, 33.
20. Graham, 356.
21. Jacolliot, 304.
22. Carpenter, 264.
23. Hancock, 240.

Bibliography
Aarons, Mark and Loftus, John, Unholy Trinity, St. Martin's, 1991
Akerley, Ben, The X-Rated Bible, American Atheists, 1989
Allegro, John, The Dead Sea Scrolls and the Christian Myth,
Prometheus, 1992
Allegro, John, The Sacred Mushroom and the Cross, Doubleday,
1970
Anderson, Karl, Astrology of the Old Testament, Health Research,
1970
Atlantis Rising, http:/ /atlantisrising.com/
Baigent and Leigh, The Dead Sea Scrolls Deception, Simon &
Schuster, 1991
Barnstone, Willis, ed., The Other Bible, Harper, 1984
ben Yehoshua, Hayyim, The Myth of the Historical Jesus,
www.inlink.com/ -rife/Jesus
Berlitz, Charles, Atlantis: The Eighth Continent, Fawcett, 1985
Bernard, Raymond, PhD, Apollonius the Nazarene, Health
Research, 1956
Biedermann, Hans, Dictionary of Symbolism, Facts on File, 1992
Blavatsky, Helena, Isis Unveiled, Theosophical University Press,
1988
Blavatsky, Helena, The Secret Doctrine, Theosophical University
Press, 1988
Book ofJasher, The, J.H. Parry Publishers, 1887
Book of Enoch, The, Artisan Sales, 1980
Bowerstock, GW, Fiction as History: Nero to Julian, University of
California, 1994
Bramley, William, The Gods of Eden, Dahlin Family Press, 1990.
Campbell, Joseph, Creative Mythology: The Masks of God,
Penguin, 1976
Campbell, Joseph, The Hero with a Thousand Faces, Princeton
University Press, 1968
Carpenter, Edward, Pagan and Christian Creeds, Health
Research, 1975
Charlesworth, James, Jesus and the Dead Sea Scrolls, Doubleday,
1995
Childress, David Hatcher, Lost Cities series, Adventures Unlimited

Churchward, Albert, The Origin and Evolution of Religion
Churchward, Col. James, The Children of Mu, BE Books, 1988
Churchward, Col. James, The Lost Continent of Mu, BE Books,
1991
Doane, T.W., Bible Myths and Their Parallels in Other Religions,
Health Research, 1985
Doherty, Earl, The Jesus Puzzle: Was There No Historical Jesus?
http://www.magi.com/-oblio/jesus.html
Doresse, Jean, The Secret Books of the Egyptian Gnostics, Inner
Traditions International, 1986
Dowling, Levi, The Aquarian Gospel of Jesus the Christ
Dujardin, Edouard, Ancient History of the God Jesus, Watts &
Co., 1938
Early Christian Writings, Penguin, 1987
Eusebius, History of the Church, Penguin, 1989
Fox, Robin Lane, Pagans and Christians, Alfred A. Knopf, 1989
Frazer, Sir James, The Golden Bough, MacMillan, 1963
Friedman, Richard, Who Wrote the Bible?, Simon & Schuster,
1989
Gaster, Theodore, The Dead Sea Scriptures, Doubleday, 1976
Golb, Norman, Who Wrote the Dead Sea Scrolls?, Scribner, 1995
Goodspeed, Edgar, tr., The Apocrypha, Vintage, 1989
Graham, Lloyd, Deceptions and Myths of the Bible, Citadel, 1991
Graves, Kersey, The Biography of Satan, Book Tree, 1995
Graves, Kersey, The World's Sixteen Crucified Saviors, University
Books, 1971
Hancock, Graham, Fingerprints of the Gods, Crown, 1995
Harris, Roberta, The World of the Bible, Thames and Hudson,
1995
Haught, James, Holy Horrors, Prometheus, 1990
Hazelrigg, John, The Sun Book, Health Research, 1971
Helms, Randel, Gospel Fictions, Prometheus, 1988
Higgins, Godfrey, Esq., Anacalypsis, A&B Books, 1992
Hinduism Today, Vol. 17, No. 6, June, 1995
Hislop, Rev. Alexander, The Two Babylons, Loizeaux Brothers,
1959

Historical Atlas of the World, Barnes & Noble, 1972
Holley, Vernal, "Christianity: The Last Great Creation of the
Pagan World," 1994
Jackson, John G., Christianity Before Christ, American Atheists,
1985
Jacolliot, Louis, The Bible in India, Sun Books, 1992
Keel, John, Disneyland of the Gods, Amok, 1988
Keeler, Bronson, A Short History of the Bible, Health Research,
1965
Keller, Werner, The Bible as History, Bantam, 1982
Kuhn, Alvin Boyd, PhD, The Great Myth of the Sun-Gods,
http: / /magna.com.au/ -prfbrown/ab-kuhn.html
Larson, Martin A., The Story of Christian Origins, Village, 1977
Leedom, Tim, ed., The Book Your Church Doesn't Want You to
Read, Kendall/Hunt, 1993
Lockhart, Douglas, Jesus the Heretic, Element, 1997
Lost Books of the Bible, The, Crown, 1979
Maccoby, Hyam, The Mythmaker: Paul and the Invention of
Christianity, Harper, 1987
Mack, Burton, The Lost Gospel of Q: The Book of Christian Origins,
Harper, 1993
Mangasarian, MM, The Truth about Jesus, www.infidels.org
Massey, Gerald, Gnostic and Historic Christianity, Sure Fire Press,
1985
Massey, Gerald, The Egyptian Book of the Dead, Health Research
Massey, Gerald, The Historical Jesus and the Mythical Christ,
Health Research
Maxwell, Jordan, "Symbols, Sex & The Stars" video series
Mead, GRS, Did Jesus Live 100 B.C.?, Health Research, 1965
Mead, GRS, The Gospels and the Gospel, Health Research, 1972
Mead, GRS, Pistis Sophia, Garber Communications, 1989
Missing Books of the Bible, The, Halo, 1996
Muck, Otto, The Secrets of Atlantis, Time Books, 1978
Mysteries of the Past, American Heritage, 1977
"Naked Truth, The" video series, IRES, 1990
New Larousse Encyclopedia of Mythology, Hamlyn, 1983

Notovich, Nicholas, The Unknown Life of Jesus Christ, Tree of Life,
1980
O'Hara, Gwydion, Sun Lore, Llewellyn, 1997
Pagels, Elaine, Adam, Eve and the Serpent, Vintage, 1989
Pagels, Elaine, The Gnostic Gospels, Vintage, 1989
Parker, Julia and Derek, Parker's Astrology, Dorling Kindersley,
1991
Past Worlds: Atlas of Archaeology, Harper, 1996
Pike, Albert, The Morals and Dogma of Scottish Rite Freemasonry,
LH Jenkins, 1928
Platt, Rutherford, ed., The Forgotten Books of Eden, Crown, 1981
Potter, Charles Francis, The Great Religious Leaders, Simon &
Schuster, 1958
Roberts, JM, Esq., Antiquity Unveiled, Health Research, 1970
Robertson, JM, Pagan Christs, Dorset, 1966
Sitchin, Zecharia, The Lost Realms, Avon, 1990
Sitchin, Zecharia, When Time Began, Avon, 1993
Steele, John, PhD, "Was Jesus a Taoist?"
Steiner, Rudolf, Christianity as Mystical Fact, Anthroposophic
Press, 1972
Stone, Merlin, When God was a Woman, Dorset, 1976
Taylor Rev. Robert, The Diegesis, Health Research, 1977
Vermes, Geza, The Dead Sea Scrolls, Penguin, 1987
Waite, Charles, History of the Christian Religion to the Year Two
Hundred, Caroll Bierbower, 1992
Walker, Barbara, The Woman's Dictionary of Symbols and Sacred
Objects, Harper, 1988
Walker, Barbara, The Woman's Encyclopedia of Myths and
Secrets, Harper, 1983
Wells, GA, Did Jesus Exist?, Pemberton, 1986
Wells, GA, The Historical Evidence for Jesus, Prometheus, 1988
Wells, GA, Who Was Jesus?, Open Court, 1991
Westerman and Lessing, The Bible: A Pictorial History, Seabury
Press, 1977
Wheless, Joseph, Forgery in Christianity, Health Research, 1990
Wheless, Joseph, Is It God's Word?, www.infidels.org

Whiston, William, tr., The Complete Works of Josephus, Kregel,
1981
Williams, Sandra, "Sadducean Origins of the Dead Sea
Sectarians," http://ddi.digital.net/-billw/Scrolls/scrolls.html
Wilson, Ian, Jesus: The Evidence, Harper, 1988
Wilson, Robert Anton, Everything is Under Control: Conspiracies,
Cults and Cover-ups, Harper, 1998

Index
[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

Acharya S
Greg Bishop
Len Bracken
David Hatcher Childress
Uri Dowbenko
Wayne Henderson
Jim Keith
Jim Martin
Adam Parfrey
Rob Sterling
The names of the world's best conspiracy culture researchers appear
regularly in the pages of Steamshovel Press.
Steamshovel examines parapolitical topics in the tradition Mae
Brussell, Jim Garrison, Ace Hayes and Danny Casolaro, exploring the
many strange dimensions of the contemporary Con. From the UFO
cover up to the politics of assassination, the religious hucksters and
the corporate/ military nightmare, Steamshovel Press covers it all
with dependable and complete documentation.
"Feed that dark feeling in the pit of your belly."
--Arcturus Books
"...on the cutting edge--and a strange place that is...:
--New Yorker
Don't miss an issue--or the Conspiracy will close in on you! $6 per
sample issue; $23 for a four issue subscription.
Checks payable to "Kenn Thomas" at POB 23715, St. Louis, MO
63121
On the web at www.umsl.edu/-skthoma

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
img0001.jpg

img0002.jpg

img0000.jpg
: AekquA'S"

img0041.jpg

img0043.jpg

img0042.jpg

img0003.jpg

img0045.jpg

img0004.jpg

img0044.jpg

cover.jpeg
: AekquA'S"

img0037.jpg

img0036.jpg

img0038.jpg

img0040.jpg

img0039.jpg

img0051.jpg

img0050.jpg

img0052.jpg

img0054.jpg
The step pyramid of Sakkara, Egypt, built around 2900 BCE.

img0053.jpg

img0046.jpg

img0048.jpg

img0047.jpg

img0049.jpg

img0056.jpg

img0055.jpg

img0057.jpg

img0058.jpg
PHILOSOPHY & RELI N

THE CHRIST CONSPIRACY
THE CHRIST R

by Acharya S,

SUNS OF GOD
Krishna, Buddha and Christ Unveled

The World's

§ meei 3(rublied

USTITCRI 111 WORLD'S SIXTEEN CRUCIFIED SAVIORS
Chrisianiy Before Christ

iyKersey Graves

img0061.jpg
by George Precard

TR
WHO KILLED DIANA? B

THE ARCH CONSPIRATOR
Exsays and Actions

NASA. NAZIS & JFK:

ran e e Sl SN
MIND CONTROL, OSWALD & JFK

img0063.jpg
STIC TRAVELLER SERIES

| THE MYSTERY OF EASTER ISLAND.
" o | by Ktherine Routiedge

‘ MYSTERY CITIES OF THE MAYA
Explortion and Adventur In Lubaantun & Ballze
by Thomas Gann

TIBET

'DARKNESS OVER TIBET

DANGER MY ALLY -

INSECRET MONGOLA

MEN & GODS IN MONGOLIA

img0062.jpg
CONSPIRACY & HISTO!
TECHNOLOGY OF THE GODS

The ncredibl Scionces of the Ancients
oy Devi Hwicher Cngross

THE ORION PROPHECY.
Egyptian & Mayan Prophecies on the Cataclysm of 2012

THE HISTORY OF THE KNIGHTS TEMPLARS

'SAUNIER'S MODEL AND THE SECRET OF RENNES.LE.CHATEAU

DARK MOON

oy Mary Benet ana Davia Percy

WAKE UP DOWN THERE!

ARKTOS
sy Soscelyn Godwin

s s, S

img0064.jpg
\\

| oroERING INsTRUCTIONS |

SHIPPING CHARGES

Unitd Sate

P
[i e

Canada

st st | R Tt e

L Other Couniries

s \wwl S i e

e 7 S

St e et
BT tm——

= P s
2 o s e 35 S T
A e

St (3 i Tl kO 1508 -

A

img0005.jpg

img0060.jpg
PHILOSOPHY & RELIGION
Aty conimation o Gt it e

THE STONES AND THE SCARLET THREAD
New Evidence from the Bible’s Number Code, Stonahenge & the Great yramid

E
P
E

THE BIBLE'S AWESOME NUMBER CODE!
by Bonnie Gaunt

1 PAGES. SX8 PAPERBACK. ILLUSTRATED, S35 CODE: BANC

L BEGININGS
fp A ¥

JESUS CHRIST: THE NUMBER OF HIS NAME

by Bonnia Gaunt

STONEHENGE AND THE GREAT PYRANID

A CLOSER LOOK.

img0059.jpg
PHILOSOPHY & RELIGION

JESUS, LAST OF THE PHARAOHS.

TEMPEST & EX0DUS

THOTH

ST OF THE GODS

A HITCHHIKER'S GUIDE TO ARMAGEDDON

img0016.jpg

img0015.jpg

img0007.jpg

img0006.jpg

img0009.jpg

img0008.jpg

img0011.jpg

img0010.jpg

img0013.jpg

img0012.jpg

img0014.jpg

img0065.jpg

img0022.jpg

img0024.jpg

img0023.jpg

img0018.jpg
S nyiPn

img0017.jpg

img0019.jpg

img0021.jpg
w.?

IR X R R KRR R R I FRRAFIRIR: =

img0020.jpg

img0033.jpg

img0032.jpg

img0035.jpg

img0034.jpg

img0026.jpg

img0025.jpg

img0028.jpg

img0027.jpg

img0030.jpg

img0029.jpg

img0031.jpg

