Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

(ENTIRE BOOK) Dr. Dibelius describes the New Testament as the humanly conditioned deposit of an historical event, and considers that the crucial question in the struggle over Christianity is whether God made his will manifest in this event. Doing this, he reconstructs the life and teachings of Jesus, showing the real content and significance of what Jesus said and what he did.

Forward

Chapter I: Jesus in History

Secular attacks on Christianity demand that the church take seriously the valid historical roots of the Jesus record. Chapters which follow deal with a scientific presentation of the event, with the hope that it can strengthen and inform those persons of faith who must deal with the meaning of the event as a revelation of God.

Chapter II: The Sources

This chapter deals with the sources upon which a historical knowledge of Jesus can be based. A small amount of non-Christian testimony is presented, but the major sources are the Christian witnesses, the Gospel tradition, and the narrative sections of the Synoptic gospels.

Chapter III: People Land, Descent

This chapter asks the questions, "What were the people like, the political situation and the area of Palestine to which Jesus came? To which people and race did Jesus belong? What was the religious community like at that time?

Chapter IV: The Movement Among the Masses

This chapter traces the chronology of the Life of Jesus, and the historicity of his movement in its own time.

Chapter V: The Kingdom of God

Jesus defines his movement in terms of two opposites: A conviction that the Kingdom of God is future and opposed to this world, and a consciousness that the Kingdom is already in the process of coming, and has already put itself in motion.

Chapter VI: The Signs of the Kingdom

Through Jesus' actions—his judging, criticizing, warning, encouraging, promising and healing—the signs of the Kingdom are present, not the Kingdom in its fulness.

Chapter VII: The Son of Man

What Jesus demands is not a formal confession of his Messiahship, with political or other overtones, but that one sees in his acts God's working, perceives in his appearing God's coming with his Kingdom.

Chapter VIII: Man's Status Before God

Jesus does not give a series of rules for a life of faith, enabling one to get "right" with God. God's absolute will cannot be compressed into a law for this world. It can be set forth only in "signs", evidences of the Kingdom. Therefore he demand of Jesus in its deepest meaning does not run: So must thou *act*, but rather, So must thou *be*! What he wants to create is not ascetic or ethical achievements, but persons who in word and deed witness to, show forth, God's Kingdom.

Chapter IX: The Opposing Force

The author examines the New Testament record of the build-up of secular and religious forces which lead to the resistance to and rejection of Jesus, and ultimately to his being accused, judged and crucified.

Viewed 5286 times.

return to religion-online

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Forward

The name of Martin Dibelius, of the University of Heidel-berg, is well known among Biblical scholars throughout the world. We in this country knew him, not only through his learned works in New Testament criticism and exegesis, but also as a result of his memorable visit in 1937 when he spent several weeks at our leading universities and theological seminaries. It was during this visit that he delivered the lec-tures on "The Sermon on the Mount," published in 1940. Many persons think of him chiefly in connection with Form Criticism; but he was equally eminent as an exegete, having published the famous commentary on The Epistle of James in the Meyer series (in 1920) and three volumes on other New Testament epistles in Lietzmann's Handbuch. In 1936 appeared his introduction to the New Testament, A Fresh Approach to the New Testament and Early Christian Litera-ture. Several of his books on Form Criticism have also ap-peared in English: From Tradition to Gospel (1935) Gospel Criticism and Christology, (1935); and The Message of Jesus Christ (1939). The present volume was published in 1939 in the Sammlung Goschen. Readers will find in this volume the same characteristic qualities that are found in all of Dr. Dibelius' work. He was not only a learned scholar; he was also a devout, earnest, Christian believer. His connection with the ecumenical movement and the World Council of Churches, his deep concern for theological education and for the whole life of the Christian Church, are well known. It was due to the tragic circumstances that led up to the war- as a non-Nazi he was constantly under the surveillance of the Gestapo
- and to the tragedy of the war itself that his re-lations with Christian leaders in other lands were tempo-rarily interrupted. His death on November 11, 1947, at the age of sixty-four, was undoubtedly hastened by the illness and privations caused by the war. Modern New Testament scholarship is far the richer by his having lived, far the poorer by his departure from us.

Charles Baker Hedrick was born in Palatka, Florida, Janu-ary 31, 1877, and was educated at St. Paul's School, Concord; Trinity College, Hartford (1899); General Theological Sem-inary (1906); and Oxford University (1910—I911). Between college and seminary he taught for two years at St. Luke's School, Wayne, Pennsylvania; and between seminary and postgraduate study abroad he was rector of a parish in Starke, Florida. Returning home after his two years of study abroad (chiefly at Oxford, but also in Germany, where he met and married Hedwig von Bötticher, of Gottingen), he began his career as teacher of New Testament at Berkeley Divinity School (1911), then located at Middletown, Connecticut, now at New Haven. For thirty-two years he continued at Berkeley, until his death on January 12, 1943. His contribu-tions to Biblical scholarship were chiefly articles, reviews, and chapters in joint works (e.g., the volume in honor of Pro-fessor C. F. Johnson, of Hartford, in 1928, and The Begin-nings of Our Religion, in 1934). He was engaged upon this translation of Professor Dibelius' Jesus at the time of his death. His main field of interest was the Gospels, above all, the Fourth Gospel; and his whole life exemplified the spirit of the great Teacher at whose feet he continually sat. As was said of another saintly teacher, he never wrote a life of Christ — but lived it.

Since it was at my suggestion that Dr. Hedrick undertook the translation of this volume, I have felt it my duty to carry the work to completion. He left behind him a rough first draft, containing a number of alternative renderings of words and phrases. This draft went as far as the end of Chapter IX. I have revised this first draft and have completed the work, and I send it out now as a dual tribute to these two eminent Christian scholars and teachers of theology, the author and the translator, one a European and the other an American, both of them devout and learned Christian schol-ars. Before his death, Professor Dibelius kindly sent me the changes and additions for the second edition, and so the translation is up to date. I am confident that many students of the Bible, and many other readers as well, will find in this choice little book the quintessence of a soundly historical and at the same time a deeply religious understanding of our Lord and his mission.

Frederick. C. Grant Union Theological Seminary, New York.

0

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter I: Jesus in History

Christian faith, Christian doctrine, the Christian Church — these tell us of Jesus. So also does world history the his-tory of the ancient East as well as of the Roman Empire, the history of the Jewish religion as well as of the Christian. But it is from very different standpoints that Jesus and Christi-anity are dealt with in the two cases.

Christian *faith* rests on the conviction that in Jesus God has revealed himself. It is God who speaks in Jesus' words. That these words are human must be admitted — all the more so because we no longer possess them in their original form, which was that of a Semitic speech strange to us. But Christian theology is concerned not only with the meaning of the Greek translation of his words that has preserved them to us, but also with the import of these words as divine reve-lation. Moreover, it is also God who, according to Christian faith, acts in Jesus' deeds. At the same time it must be recog-nized that we do not know all these deeds, and that even those that have been reported to us we know only in the way the believers of that day depicted them to their own age. But Christian faith also declares that God revealed his will in the passion and death of Jesus — nay, more, that God did not leave him in death but exalted him to himself, "whence he shall come to judge both the living and the dead." The fact that at this point the accounts diverge from one another in part, and in part fade out altogether, shows only that faith is here abandoning the plane of earthly events and direct-ing its attention solely to the action and purpose of God. Faith finds in this situation no embarrassment or refutation.

History regards Jesus from a entirely different point of view. On the border of the Roman Empire, in a small, in-consequential country of the East, and amongst a people of no importance in world politics, there appears a man with the announcement of an impending overturn of the world through the direct interposition of God. In God's name he addresses warnings, promises, and demands to his hearers; under God's commission he performs striking deeds, heals the sick, wins followers; he comes into conflict at the capital with the religious and political authorities and is executed. His followers, however, gather together in the faith that he has risen from the dead, has been exalted to God's side, and will shortly appear on earth in glory. This faith, in sundry variations and expansions, makes its way into the Roman Empire and wins a considerable portion of the human race — and of the Western portion, at that! Historical science is now occupied with answering the

question, Why was it just this message, and not some other Oriental or Greek religious proclamation, that intervened so decisively in history, and determined the fate of whole races? But here criticism alone does not lead to the goal. The less credence one gives to the Christian records and the more one ranks Jesus' movement and message as one among many such in the history of the time, the more puzzling becomes this effect on world history!

The viewpoints of faith and of history cannot be simply combined. What is asserted by faith cannot be proved his-torically. Indeed, faith would not be faith if it could be dem-onstrated to every corner. Faith presupposes the decision to stake one's life — and one's death — on a message, a truth, a hope. Moreover, that message must be set above other, hu-man messages; it must be regarded as revelation, as God's word. And just this definitive setting of the message above the context of general events is something that cannot be de-manded of history. Although history not only affirms, but also evaluates, yet it can do so only within the frame of this general context. History can inquire why Christianity had such power to attract, and in what ways it excelled other cults. But history can never solve these questions by pointing to God. Faith, on the contrary, can be content with no other answer, be it what it may.

To be sure, scientific work and Christian faith can be com-bined in the same individual; otherwise this book would not have been written. But this individual has to see to it that certainties achieved through his faith are not mistaken by him for the findings of science, and, vice versa, that he does not give forth the "assured " results of his science as being for that reason saving truths. The scientific investigator has to pursue his critical task without looking at the result in ad-vance. This does not

mean, however, that he must be in-wardly indifferent. One who is always indifferent never learns the great art of under-standing. What is essential is often disclosed to faith — as it is also to the passionate re-jection of Jesus: Nietzsche's criticism of Christianity is only an instance of the sharp-sightedness of enmity. There is no historical science absolutely devoid of presuppositions. The investigator's makeup and his own particular experience go into the shaping of every picture he draws. All he can do is to apply the critical technique of his science as conscientiously as possible and thereby re-present the past as honestly as he can. In the case of the life of Jesus he must make clear the limited nature of our knowledge (see Chapter II); but he must also do justice to the peculiar vitality of the tradition, its great age and its relative unity.

For in spite of all the limitations to our knowledge it is not a case of our having to forego a picture of Jesus or of having to doubt even the historicity of his figure. To be sure, we cannot describe the course of the events of this life except during the last days. The communities that collected his say-ings and the stories about him were interested neither in evo-lution nor in psychology. They were much concerned, how-ever, to preserve the words and deeds of Jesus, and in this they succeeded in their own way, which is not ours. As early as ten, or at any rate fifteen, years after Jesus' death, Paul, like the other missionaries, came into possession of such tra-ditions, oral or written. As early as forty years after Jesus' death, books containing such collections existed in the com-munities. And the Gospel of John, unquestionably the lat-est of our four Gospels, was already being read in Egypt, far from its land of origin, about ninety years after Jesus' death — and a small fragment of such an Egyptian copy lies today, in the original, in the John Rylands Library in Man-chester! Thus all our four Gospels were in existence around A. D. 100. Quotations in the Christian writers of the

second century show us also that there were still more such books; that the accounts were being gradually expanded, in fact disfigured, by the addition of extraneous ideas and stories, but that a unified basic tradition was at hand. This whole development is much clearer to us today than it was fifty years ago. For this reason the periodically recurring notion that the story of Jesus is only a myth — the story of a god —transposed into human terms becomes more and more un-tenable. For if that were the case, a reverse development would have to be assumed — the second-century accounts with their mythicizing tendencies would have to be assigned to the earliest stage and our Gospels of Mark and Luke to the latest.

Furthermore, the doubt as to whether our Gospels have been preserved in their original form turns out to be more and more unwarranted. To be sure, there are numerous de-viations in the voluminous mass of copies; but it is a matter of ever fresh astonishment how unessential, on the whole, these "variants" are. That oldest fragment of the Gospel of John dating from the period 100-140 does not differ by a single word from our printed Greek texts. We possess care-fully copied manuscripts of the Gospels from the third and fourth centuries on. The Greek and Latin classics, on the other hand, are known to us only from manuscripts that are separated by a considerably longer interval from the date of composition. No book of antiquity has come down to us in such old, such numerous, and such relatively uniform texts as the Gospels and the Pauline **Epistles!**

Thus, historical science need feel no misgivings about ad-mitting the figure of Jesus into the sphere of its inquiries; the requisite foundations are there. Its task is to determine what we know of the historical phenomenon Jesus. In so doing it cannot demonstrate to faith what faith, and faith alone, is competent to say, but it can make clear to Christian believers and opponents alike just what is at issue between them — what it is that the one group exalts into being the guide of its life, and what it is that the other rejects person-ally or combats as a world influence. The importance which such knowledge of the historical reality has even for faith was stressed long ago by the Evangelist Luke when, in dedi-cating his book to Theophilus, he gave as his purpose in writing it, "That you may know the certainty of those things wherein you were instructed."

Alongside the Christian believers there stand today, more ominously than at any time since the first centuries, the op-ponents of Christianity. With them it is now no longer a question of contending against certain more or less incidental ideas or claims of Christianity. What they are assailing is the very essence of Christianity itself. The objective is not a reform of the Church but the extermination of Christianity altogether. This struggle, which will itself become history, cannot be decided by knowledge; there are stronger forces, in the last analysis, forces of "faith," which both sides have to bring into play. Christianity has no reason to shun this conflict: at the same time it cannot afford to belittle it in the eyes of its followers. The conflict has been in the air for some decades now. Its end will not be in our times.

The battle must be waged against the real foe, not against phantoms. Anyone who wants to make a clean sweep of Christianity cannot just attack little points of Church poli-tics; he must envisage Christianity in its entirety, seeing it as a phenomenon of the past as well as of the present. He must take account of Reformation, medieval, and New Testament Christianity. It comes out, again and again, what a distorted picture of Christianity's beginnings has spread abroad. In the interest of faith, these beginnings have been lifted out of their historical context — even to the point of bringing their historicity into doubt. In the interest of general culture, men have discovered human greatness, perfect morality, wealth of feeling, and uniqueness of experience — all these have been found in the New Testament. But there are, we must admit, more "beautiful" books than the New Testament, there are more interesting books, there are even books that are more "moral" and more effective in calling forth emu-lation. The New Testament is both less and more Whether in this event God made his will manifest that is the cru-cial question at issue in the struggle over Christianity. A scientific presentation like the following cannot contain the answer but it can acquaint one with the event.

return to religion-online

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter II: The Sources

Our knowledge of the history of Jesus is limited. It is a limitation to start with that we have no direct report of the opinions of his opponents; for but little of the non-Christian testimony about Jesus has been preserved to us, and while that little is interesting, it adds nothing essential to the pic-ture that we get from Christian sources (see § 1, below). Among the Christian sources the New Testament Gospels stand in the forefront; of the Christian reports of Jesus out-side the Bible we have only fragments. The Gospels, how-ever, are not literary works. Their authors are not giving independent portrayals of Jesus' doings based on personal ex-perience and inquiry. They are not to be compared to biog-raphics, either modern or ancient — and herein lies a fur-ther limitation of our knowledge (\S 2). Many questions that we should expect to find answered in a historical portrayal of Jesus are not dealt with at all in these books. The Gospel of John is, to be sure, an independent product, but its aim was not primarily to purvey historical information. The three other Gospels, however, are compilations of tradition — and, indeed, of essentially the same tradition, differing only in the way it is shaped up, arranged, and framed. This tradition contains sayings of Jesus and stories about him. And here a third limitation of our knowledge calls for mention. It consists in the fact that what we have here is not consecutive narrative, but simply individual stories —and these are told in the manner of the people — pious people, who marvel at God's doings rather than ponder over questions of purely

human detail (§ 3). It is foreign to this sort of narration to raise critical questions or to examine whether or why this thing could have happened or that thing could have been said. Our positive knowledge of Jesus' history rests, therefore, on what the first communities handed down from the life of their Master, and it is limited by the special nature of this transmitted material.

1. The *non-Christian evidence* concerning Jesus ought nevertheless to be mentioned here, because the question is constantly arising as to whether it does not give us other and better information about Jesus than do the Gospels. Of such evidence the most famous — and justly so — is contained in the *Annals* of Tacitus (xv.44), which were composed soon after A.D. 110. Here Tacitus is telling how Nero met the charge of having been himself responsible for the burning of Rome. We read: "Now in order to put down the rumor, Nero contrived to produce culprits to whom he meted out the direst punishments; these were the people — detested enough already because of all manner of abominable deeds

— whom the populace called 'Chrestians.' The name has to do with one 'Christus,' whom the procurator Pontius Pilate had caused to be executed during the reign of Tiberius. In spite of being weakened for the moment the pernicious su-perstition sprang up again, and that not only in Judea, where this scourge originated, but also in Rome, whither everything horrible and shameful pours in from all over the world and finds a ready vogue." That element in these words which is not just critical opinion (whether of the Christians or of Rome) but rests back on history, Tacitus can easily have learned from any Roman Christian around the year 100. We have no need, therefore, to seek for special sources. They could not have been very good in any case, since Tacitus does not know the name "Jesus" at all and "Christ" he apparently takes for a proper name. The name was altered by the populace when they designated the followers of the Jewish prophet as "Chrestians"; this misunderstanding was quite natural under the circumstances because of the familiar name "Chrestus," and it is also attested elsewhere. If we can assume that the error was widespread, we then find Jesus mentioned by another Roman historian. In his work The Lives of the Caesars, written somewhat later than Taci-tus' Annals, Suetonius relates (v.25.4)

that "the Jews, who under the instigation of Chrestus were constantly creating disturbances, Claudius expelled from Rome." If this item really has anything to do with Christianity, it relates to dis-turbances that were caused by the intrusion of Christianity into the Jewish community at Rome. Suetonius would have heard the name " Christus " in this connection, construed it as " Chrestus," and then mistaken it as the designation of a Roman Jew.

Nor is much to be gained from Jewish sources. In his work called The Antiquities of the Jews (xx.9.I), the Jewish his-torian of this period, Josephus, mentions the stoning of "the brother of Jesus, the so-called Christ; James was his name." This mode of reference is not surprising. Josephus, who Wrote at Rome around the year 90, must have known that the Christians' Saviour was called "Christos," as if this were a proper name; but for him, as a Jew, it was the translation of the title " Messiah," and therefore had to be qualified by the derogatory addition, " so-called." As soon as this guarded attitude of Josephus is understood, it becomes impossible to attribute to him the language in which the emergence of Jesus is described in another passage of the same work (xviii.3.3). For we read there, among other things, "This man was the Messiah *Christos*] and on the third day he appeared to them alive again, which indeed, along with many other marvellous things, the divine prophets had said concerning him." Furthermore, when one reads at the beginning of the passage, "Jesus, a wise man, if he may be called man at all," hardly any doubt can remain that what we have here is a Christian interpolation, or at least a work-ing over of the passage by a Christian hand. Just which it is, will always be a question. But for our purpose the decision is unimportant, for even if we were quite sure that in the original text of this passage Josephus had said something about Jesus, we still could not get back to his own words. We know only manuscripts with the full Christian-sounding text. There is, to be sure, a Slavonic version of Josephus' other historical work, *The Jewish War*, which also mentions Jesus in several places. But since the most important passage seems to be dependent on the Christian testimony just noted in the Antiquities, no historical information of an early kind is to be derived from tins source, either.

Finally, there is still to be mentioned the great compendium of Jewish tradition that arose in the course of the centuries, the Talmud. This contains a few allusions to Jeshu ha-Notsri and his disciples, e.g., that he was hanged on the day of preparation for the Passover (Babylonian Tal-mud, *Tractate Sanhedrin* 43a). But since we have here only the last fading echoes of historical fact, to say nothing of dis-tortions and perversions, the Talmud does not come into consideration as a source for the life of Jesus.

2. We are forced, then, to depend on the Christian wit-nesses to Jesus. Now there were, doubtless, more accounts of Jesus' words and deeds than are contained in the New Testa-ment. The Evangelist Luke, who did not yet know the Gos-pel of John, speaks of "many" predecessors, and he cer-tainly does not mean by this only Matthew and Mark. And even down to the most recent time fresh fragments keep being discovered which contain collections of Jesus' sayings or incidents from his life. Furthermore, in writings of the Church Fathers, titles of other Gospels are mentioned, and excerpts from them are quoted.' But what these "apocry-phal "texts tell of the life of Jesus is often at variance with the known conditions in Palestine; while at other times it appears to be nothing more than interpretation or elabora-tion of what we have in the canonical Gospels. Their con-tribution in the way of sayings of Jesus is of more value. We occasionally find a saying that in form and content is worthy of a place alongside the canonical utterances of Jesus. More important still, we find parallels to the latter which show that Jesus' sayings were current in different forms. Compari-son enables us now and then to fix the earliest form and the original meaning of a saying.

Although the extra-Biblical material seldom enriches our direct knowledge of Jesus, it does nevertheless afford us an insight into the history of the tradition. The essential wit-nesses to this history are of course, regardless of all fresh finds, the three oldest Gospels of the New Testament, those bearing the names of Matthew, Mark, and Luke. What they contain is substantially tradition of the same kind, i.e., stories from Jesus' life, parables told by him, sayings and groups of sayings in which he preached his Gospel, and at the close the Passion and Easter stories. And not only is their general character the same, but frequently the text of the individual units is so closely allied in the several Gospels that the differ-ences are best understood as variations of a common type. This can be made evident by setting the texts of these Gos-pels in three columns side by side. In this way a common view or synopsis is obtained — a fact that has caused these Gospels to be spoken of as the Synoptics and their authors as the Synoptists. The kinship between them is explained therefore as due primarily to the fact that they are all three the tradition that was preserved, either orally or in writing, in the

Christian communities — and to give it in the form of an orderly and connected presentation. Their ways of doing this were different, but in no case had they the intention of creating something new, something peculiarly their own. That is, they were editors rather than authors. But this close resemblance of the three Synoptic Gospels to one another, not only in the character of the tradition but to a large extent in the text as well, is not to be explained solely by their partnership in a common stock of tradition. It ap-pears that, somehow, these three Gospels are even more closely related to one another.

For a century and more, now, the criticism of the Gospels, especially in Germany and in Great Britain, has been en-gaged in defining this relationship. The result of this labor has been the so-called "Two-Document Theory," which in its main features is widely accepted today. By a minute com-parison of the texts (especially those of Matthew and Mark) and by comparing the order of the separate units (especially as found in Luke and Mark), criticism has shown that the Gospel of Mark must have been the source of both the other two. Criticism has also made probable a second conclusion, viz., that Matthew and Luke used still another common source as well, for they agree almost word for word in many passages that do not occur in Mark at all. This source can be only approximately reconstructed from the parallel texts, but its contents, as thus arrived at, consist mainly of sayings of Jesus. How much else it contained, in what part of the Church it was read, to whom it was attributed — these are things we do not know. We now call it but only since the beginning of this century—" Q" (= *Quelle*, "source"), in order to give it as innocuous a designation as possible.

The Gospel of Mark and the source Q are the most im-portant formulations of the tradition that underlies the two longer Gospels, Matthew and Luke. Mark's contribution seems to have been more in the way of stories, Q's more in the way of sayings and collections of sayings, the so-called "discourses." We do not know what was the source of the rest of the matter contained in Matthew and Luke, e.g., cer-tain sayings in the Sermon on the Mount and in the dis-course against the Pharisees in Matthew, or several of the long parables in Luke. The tradition that was cherished in the Christian communities was certainly more extensive than what the Synoptic Gospels contain of it, and doubtless many a genuine bit survives — more or less distorted — only in the apocryphal Gospels, or — independently worked up — in the Gospel of John. In any case what we possess with most cer-tainty from the ancient tradition is to be found in the Synop-tics. They were written before the Gospel of John, who evi-dently knew them. This Gospel, which, as evidenced by that recently discovered bit of papyrus fragment from the first half of the second century, was already being read in Egypt at that time, is to be dated around the year 100. On the other hand, Matthew and Luke already take cognizance of the de-struction of Jerusalem (Matt. 22:7; Luke 21:20). Thus the rise of the Gospels, let us say, belongs in the last thirty years of the first century; the tradition that underlies them must, by the same token, be assigned to the period preceding.

It follows, then, that if we are inquiring about the sources for our historical knowledge of Jesus we must try to reach back and lay hold on this tradition. There is also the ques-tion of determining its nature and its worth. The signifi-cance of the Gospels lies in their being the mediums of this tradition. Their individual peculiarities, the identity of their authors, the question how far they are justified in bearing their present names (Matthew, Mark, Luke) — these are all subordinate considerations when it comes to the historical treatment of Jesus' career.

3. We turn, therefore, to the *tradition* of Jesus as it stands assembled in the Gospels. And first we must let it speak for itself, and say what it has to tell us, especially about the con-ditions under which it arose. What we glean in this way we can then compare with what we know of primitive Christi-anity from other sources, especially from the Pauline Epistles.

It is evident at the first glance that the tradition contained both stories about Jesus and sayings of Jesus. Many a story is only a saying fitted out in a narrative frame. A woman pronounces a blessing upon Jesus' mother and receives back from him the answer, "No, but instead, happy are those who hear God's word and keep it" (Luke 11 :27, 28). Or John the Baptist sends messengers from his prison to ask whether Jesus is the promised one or not, and Jesus, after pointing to the signs of God's Kingdom taking place all about him, closes with the warning, "But happy is he who makes no mistake about me" (Matt. 11:2—6; Luke 7:18—23). In these cases the answers are not to be understood without the ques-tions; the sayings presuppose their frame. But many words of Jesus have been handed down without any historical frame; being intelligible by themselves, they became disen-gaged from their historical context; and in this form they come home to the reader even more directly than if they had a narrative frame. That a need for this sort of tradition ex-isted, and kept on being supplied even later, is shown by the two papyrus leaves containing sayings of Jesus which were published in 1897 and 1904 from the finds at Oxyrhynchus in Egypt the manuscript appears to date from the third century. Here sayings of quite diverse content are strung to-gether, but each is introduced, strikingly enough, with the words, "Jesus says" (not "said "!). In the source Q, in its Lucan and still more in its Matthaean form, these sayings are frequently so linked together that whole "discourses " arise, such, e.g., as the Sermon on the Mount. These are naturally not original discourses; they do not take some one theme and systematically develop it; on the contrary they are compila-tions of sayings and sayings-groups arranged according to topics, showing that they were meant to supply the practical need of the Christian communities — to provide answers to their everyday problems and guidance direct from their Mas-ter's lips. This was the controlling motive in the collection of the sayings of Jesus apart from their historical setting.

We obtain from these collections a very vivid impression of the way in which Jesus spoke. He did not, like the Greek philosophers, for example, take an idea and explore it by means of a dialogue with a pupil or an opponent; nor did he deliver little dissertations like a "lecturer." Rather, like the prophets of the Old Testament, he proclaimed a message —a message uttered in the name of God. In pronouncements of salvation — such, e.g., are the Beatitudes — and in cries of warning he charged and enjoined his hearers. Or again, like a wisdom teacher, he set forth in short proverb like utterances, often highly picturesque, God's claim on man and man's position as regards God. These short aphorisms, appeals, warnings, and commands are for the most part so vividly and impressively formulated that we have no reason to be surprised if they stuck in the minds of the hearers, later got passed from one person to another in the primitive Christian circle, and came in time to be written down without any essential distortion. Since, however, Jesus spoke Aramaic, though the tradition that has come down to us in the Gospels is framed entirely in Greek, the words of Jesus must have been translated. But since the earliest Christian communities on the language frontier in northern Syria — in Antioch, for example contained many bilingual members, the transla-tion will have been very easily effected through the simple process of repeating in the one

language what had been heard in the other. Thus we are not to think of the transla-tion as a single unified process like that underlying our mod-ern translations of the Bible, but rather as a multiple process. Indeed, there are actually instances of the same saying hav-ing come down to us in quite diverse dress. But it is just in such cases of double tradition that we see how the form varied without the content's being essentially disturbed. And in other ways as well, we can see that Jesus' sayings were handed down with great fidelity, thanks to the unencum-bered memory of his unspoiled followers and to their rever-ence for their Master's word. Paul, and still more the Church after him, already possessed other forms of expression and a new thought world; if little or no trace of such usage is to be found in the tradition of Jesus' words, this is the guaran-tee of the relative primitiveness in the tradition. It may well be that, occasionally, similar sayings from other sources, espe-cially from the proverbial wisdom of Judaism, have been added to the genuine sayings of Jesus; but they have not affected the essential content. It is proper to speak of non-genuine sayings only where the later circumstances, condi-tions, or problems of the already existing Church are clearly presupposed.

Jesus spoke in longer, interconnected utterances when, in parallel or repeated sayings, he applied the same admonition to different subjects, e.g., to almsgiving, prayer, and fasting (Matt. 6:2—6, 16—18), or to murder, divorce, and oaths (Matt. 5:21—37, although the passage has been filled out by the Evangelist with individual sayings). But the parallel struc-ture of these "sayings-groups" affords such an aid to the memory — as anyone can test out even in our translated text — that here too a relatively faithful preservation of the text by memory seems quite possible.

Finally, there remain to be mentioned the longest pieces of connected discourse that have been handed down to us as sayings of Jesus: the *long narrative parables* — not those para-bles in which, in a few sentences, some incident, usually quite commonplace, is cited by way of illuminating a thought in the Gospel, but rather the detailed stories in which an inci-dent, usually of an extraordinary kind, and sufficiently ar-resting in itself, is related in order to exemplify some item of the preaching or to throw light upon it from another sphere. It is the best known "parables" that come into consideration here: The Prodigal Son, The Laborers in the Vineyard, The Good Samaritan, the Unmerciful Servant, The Unjust Stew-ard, Dives and Lazarus, the Talents (Pounds), The Great Supper. Most of these stories are

distinguished by their popular motivation as well as by the popular stylization of the ac-count (the three travelers in The Good Samaritan, the repe-titions in The Laborers in the Vineyard, etc.). Narration of this sort is so well fitted to imprint itself upon the mind and the memory that there can be little doubt as to the accurate preservation of these parables. To be sure, however, a com-parison of the parables that have been preserved in two forms (The Great Supper, The Talents) shows and the same thing is disclosed by an examination of the introductions and conclusions of the singly attested parables — that in the communities these parables were often over interpreted, i.e., more was extracted from them than they were actually in-tended to convey. If what Jesus himself had depicted in The Unjust Steward was a criminally minded but resolute man who, after the collapse of his former mode of existence, built up a new one (by fraudulent methods), there was neverthe-less an attempt made later, as the addition in Luke 16:9—13 shows, to draw from it also a lesson on the right use of money and property. The parable of the guests who rejected the invitation to the great supper did not suffice as it stood. It was reshaped in such a way that the fate of the Jewish nation might be recognized in it (cf. Matt. 22 :2—10 with the simpler text of Luke 14:16—24). In general, however, these interpretations and adaptations to later situations are easily recognizable, since they usually stand in a strained relation to the action and meaning of the parable itself. This mean-ing comes out most clearly when all enframing and explana-tory comments are set aside and attention is confined entirely to the text of the narrative. The fact that the text does permit Jesus' meaning to be so clearly recognized, for the most part, clearly indicates that he himself was but little concerned with these amplifications and interpretations.

So far we have been dealing with the tradition of the say-ings of Jesus, our aim being to deduce from the character of this tradition how far those texts that were handed down originally without any biographical context are historically trustworthy and worthy to serve as sources for a historical picture of Jesus. Minor alterations, such as were already in-volved in the translation from Aramaic into Greek, must also be assumed, although they cannot be established in each indi-vidual case. Discussion as to whether a particular saying is

"genuine" is often idle because on neither side are the argu-ments decisive. In general the historian will do well to look at the tradition as a whole, and not build too much upon an individual saying if it is at variance with the rest of the tra-dition.

More important alterations of Jesus' sayings by the com-munities can be established when the saying has to do with Jesus' rank and fate. For the communities could not hand on presentiments of Jesus' rank, and hints of his fate, without giving expression to what they now knew, after the issue, about Jesus' rank and now, thanks to the Easter faith, under-stood about Jesus' fate. This applies to such sayings as the Passion predictions (Mark 8:31; 9:31; 10:32; and parallels), which, lacking any connection, stand in the text only as pieces of instruction without any special historical occasion. But it applies also to sayings included in narratives, such as Jesus' famous reply to Peter's confession of his Messiahship in the form peculiar to Matthew (ch. 16:17–19). Finally it applies also to the discourses of Jesus in the Gospel of John. Since the Gospels are not biographies, but rather books aim-ing to attest and confirm the Christian faith, the Evangelists could not take over these sayings, supposing they had been transmitted to them as presentiments and hints, without fill-ing out the presentiment and stating the full faith in place of the hint. The question is only whether any, and if so how many, such sayings were actually transmitted to them. And this question is for the most part insoluble along literary lines. Behind it, however, stands the question how far Jesus himself had already, in his own lifetime, turned his preach-ing into a proclamation about himself and his personal status. This question will be dealt with in its proper place (see Chapter VII).

We turn now to the *narrative sections* of the Synoptic Gospels. These too are not the creation of the Evangelists, but on the contrary have been taken over from the already existing oral, and eventually also written, tradition. Every reader, even of our translated text, can observe how, for ex-ample, the "narratives " contained in Mark, chs. 1 to 12, are completely self-contained units whose positions can be inter-changed without affecting the picture of Jesus' activity. Only the Passion and Easter stories furnish an exception. Events in the main period of Jesus' ministry are known to us only from these isolated narratives. We are obliged therefore to forego chronological order from the outset, as well as the re-construction of any development in Jesus, in his success, in his conflict with his enemies — a " biography" of Jesus in this sense cannot be written. All we know is individual incidents, not interconnected events. But these individual incidents are related at times with great animation. Any per-son attentive to such things soon notices a striking difference in the style of narration. There are narratives that say only what is absolutely necessary, but say this very clearly. A good example is furnished by the blessing of the little children, Mark 10:13-16, a narrative that is silent as to the scene, the persons who bring the children, or the grounds of the dis-ciples' protests, but relates in unforgettable language Jesus' saying and Jesus' act. The much longer story of the paralytic, Mark 2:1-12, also belongs here: it is concerned solely with the combination of faith, forgiveness, and healing. But here there is no sparing of words: the odd approach by way of the roof attests the faith of the patient's carriers, the Pharisees contest Jesus' right to declare the forgiveness of sins, and the healing validates that right. But nothing is said about the patient and his feelings, or the precise nature of the illness or the manner of the cure. Over against this type there stands another, distinguished in the main by its abundance of de-tail, especially by the matters on which these details center. Here description of the illness, the act of healing, and the assurance of its completeness are the matters stressed. A good example is furnished by the lengthy story of the demon "Legion" (the Gadarene demoniac), Mark 5:1–17. There is a precise description of the man's behavior as a result of his possession, of how Jesus expelled the demon, and how the demon when expelled exhibited his power and legion-like character by "possessing" an entire herd of swine and driv-ing them into the lake.

It is very instructive to observe both kinds of narration ap-plied to the same theme. In the Gospel of Mark there are two stories of the healing of the blind. In one instance, in Jericho, Mark 10:46—52, it is the faith of the blind man and the command of Jesus that are described; the actual healing is disposed of in a single sentence. In the other instance, in Bethsaida, Mark 8:22—25, attention is focused entirely upon the cure that Jesus performs and upon the steps marking the man's gradual recovery. Of the "religious" aspects — of the patient's faith, for example — and of Jesus' power not a word is said.

This second manner of narrating is decidedly secular. And we know enough about popular narratives — for example, reports of healings outside Christianity — to be able to assert that this second style corresponds with the usual style there. But the style represented, on the other hand, by the blessing of the little children, and the healing of the paralytic and of the blind man at Jericho, is unique and is to be explained only by reference to Christian presuppositions. This way of telling about Jesus is obviously aimed at setting the power of his word and the might of his deed in the foreground. These narratives aim quite directly at proclaiming the Gos-pel. One can easily imagine that they were shaped in the first instance to enrich, explain, or support the preaching of the Christians, either missionary preaching or preaching at home. They are brief enough -- and at the same time suffi-ciently complete in themselves -- to be inserted as examples in a proclamation of the Christian faith. I therefore call them "Paradigms." It is surprising to what a slight extent they employ the otherwise customary means of popular narration, and how little they serve to answer the questions raised by our curiosity. They must therefore have acquired their basic form at a time when the communities had hardly yet come into contact with the Hellenistic world, that is, during the first twenty to twenty-five years after Jesus' death. 'We arrive at the same dating if we reflect that Paul himself had already received such pieces of the community tradition as were passed on to him, and that one of these pieces, that relating to the Lord's Supper, I Cor 11:23ff., exhibits precisely the type of narrative that we know from the Synoptic Gospels. But these traditions must have come into Paul's hand when he became a Christian (about A.D. 34) or when he became a missionary (some years later). In these Paradigms, therefore, we have before us very early tradition.

In this connection it is not very important for our problem whether these stories were originally told in Aramaic and later translated, or whether bilingual hearers, after listening to the incidents in Aramaic, formed the accounts afresh in Greek. In any case the Greek narratives arose at a period when many eyewitnesses of Jesus' ministry were still living. They, especially the personal disciples of Jesus, would have been in a position to correct any egregious misrepresentation. Therefore in establishing the early date of these Paradigms we have also gained a guarantee of their relative historicity. To be sure, one can speak of this historicity only as relative, because these narratives have been stylized from the very be-ginning in order by their means to proclaim the Gospel story. They cannot and do not aim to be historically accurate accounts in the sense in which a modern official report is trustworthy in detail. What they seek to bring out in the occurrence is the action of the Son of God, and they may have attained this object, without the narrator's always being aware of it, by omitting the unessential, by overemphasizing the main points, by heightening the marvelous. And in gen-eral one has to remember that popular narration always works with methods of this sort and never corresponds to an official report. Conversely, if these stories were accurate accounts in the sense of modern historical writing, their ori-gin would have to be placed at the earliest in the second cen-tury, the period when Christianity was becoming a concern of the cultured classes. Such as they are, with their excel-lences and defects, they point to an early origin.

The situation is somewhat different in the case of those more broadly executed stories of which the Gadarene demo-niac and the blind man of Bethsaida have been cited as ex-amples. They obviously do not serve the purposes of preach-ing. In their case narration, at times quite richly colored narration, is pursued for its own sake. Therefore it is no wonder that non-Christian influences are traceable here: either older stories have been supplied, in the course of trans-mission, with entertaining additions (in which case the sub-stance would still be historical) or else non-Christian material has been attached to the person of Jesus (in which case there could be no talk of historicity). The historical trustworthiness of these stories, which I call "Tales" [*Novellen*] after their manner of narration, is therefore to be tested instance by instance, and certainty of judgment is not always attainable.

In addition to these Paradigms and Tales, as the sole instance in the Synoptic Gospels of a consecutively flowing account, there is the Passion narrative (Mark 14:1 to 16:8 and parallels). Here the narrator is led, by the very nature of the matter itself, to strive for a continuous account – all the more so because the Passion narrative has a peculiar place within the Gospel tradition as a whole. This is discernible most clearly in the speeches in the book of The Acts. When the preachers described there, Peter and Paul alike, speak of Jesus' life, they always refer to his Passion and resurrection, but his activity as healer and teacher is mentioned only now and then. Another evidence of the peculiarity of the Passion narrative is afforded by the Fourth Evangelist. Although elsewhere he goes his own way, when he comes to the story of the Passion of Jesus, he cannot, speaking by and large, tell it otherwise than as the other Evangelists have told it. It must accordingly be assumed that even in the earliest period there already existed a fixed model of the Passion story, which could be expanded but not departed from, because it had been handed down from the beginning. This general outline - as distinguished from the details may therefore be viewed as trustworthy; even in the earliest period the story of how Jesus came to his death was being consistently told in the Christian communities. This happened at a time when numerous witnesses of these events were still alive - Paul makes direct reference to the fact in I Cor. 15:6f.; indeed it is even probable that the oldest Passion narrative refers expressly in one or two places to such eyewitnesses: Mark 14:51, 15:21, and perhaps also 15:40 (see Chapter IX).

Upon what sources, then, can a historical knowledge of Jesus be based ? They are, in the main, Christian sources —above all, the Gospels of Mark, Matthew, and Luke. But it is not primarily a question of what their authors knew and wrote down, but of older *traditional material* which they in-corporated in their books. This material, partly oral, partly written, was already in circulation in the communities before the composition of the Gospels, and it consisted of narra-tives, sayings, and other bits of discourse (including the parables), and the Passion story. Since the Evangelists merely framed and combined these materials, the tradition can be lifted without difficulty out of the text of the Gospels.^{2.} The original is thus always the single unit of narrative, the single saying — not the connected text, the transitions, or the edi-torial notes which provide the continuity.

To distinguish the oldest layer in this tradition is therefore not hard, because we can trace the development that leads from the older layer to a later: the recasting of the narratives by the use of a secular style and of secular motifs, the adap-tation of the words of Jesus to the later "situation," the reinterpretation of the parables. Whatever has escaped this treatment may be regarded as old. This older layer of the tra-dition we may take as relatively trustworthy, for the follow-ing reasons:

1. It arose in the period between A.D. 30 and A.D. 70, therefore if not through eyewitnesses at any rate not without some connection with them.

2. It is relatively free from extra-Christian influences; the sayings have neither a Gnostic nor a legalistic ring, the nar-ratives do not yet exhibit the "secular" technique, the para-bles permit their original meaning to be recognized in spite of later "reinterpretation."

3. The brevity and pregnance of these pieces of tradition have the effect of imprinting themselves indelibly on the memory.

4. The oldest parts of the tradition are fitted, by their form, to be included in the sermon; in fact this relationship to the sermon has doubtless often conditioned their form. It is faith that speaks here, not research; and that is just what we ought to expect in the case of communities that were waiting for the end of the world. This means, of course, a certain cur-tailment of the historicity, but viewed as a whole it serves as its guarantee.

ENDNOTES:

-

-

1. Collected in German translation in Hennecke, *Neutestamentliche Apokryphen*, 2d edition, pp. 1—110; in English, see M. R. James, *The Apoc-ryphal New Testament*, pp. 1–227.

2. See the presentation of this material in German translation in Martin Dibelius, *Die Botschaft von Jesus Cliristus*, 1935; English translation by Frederick C. Grant, *The Message of Jesus Christ*, 1939.

15

return to religion-online

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter III: People Land, Descent

The people among whom Jesus worked were no longer the Israelites of the Old Testament and not yet the Jews of the Talmud. They were distinguished from the ancient Israel by the lack of political independence. The small but vigorous Israelitish people that had arisen out of the invading Hebrew tribes and the indigenous Canaanites had led a now strong, now weak, political existence only until 586 (or 597 B.C. —until the conquest of Jerusalem and the removal of part of the population to Babylon. Then followed the Exile and the reorganization of the Jewish community under foreign sov-ereignty. In the second century the Maccabees, following the revolt against the Syrian king Antiochus (IV) Epiphanes and his Hellenizing policy, founded once more a relatively independent monarchy; but quarrels over the succession and the interference of the Romans — Pompey conquered Jeru-salem in 63 B.C. — put an end to the existence of Judaism as a state. The rule of the alien family of Herod was by the grace of Rome. This holds good even of the so-called "great" Herod, who in the struggle between Antony and Octavian very shrewdly shifted to the side of the victor, the future Caesar Augustus; it holds good all the more of his sons, among whom Herod's kingdom was divided at his death. The non-Jewish territory in northeastern Palestine (eastward from the Lake of Gennesaret) went to Philip. The northern province proper, Galilee, with a strip of East Jordan territory, went to Herod Antipas, who thus ruled over the region in which Jesus began and expanded his movement. Samaria and Judea, however, became the inheritance of Ar-chelaus; after his removal (A.D. 6) they became Roman terri-tory directly under a procurator. It was one of these procurators, Pontius Pilate (A.D. 26—36), who gave the order for Jesus' crucifixion. Thus the land in which Jesus worked, Galilee, and even more directly Judea, where he died, were ruled by a foreign power. When Jesus encountered the au-thority of the state, it was mostly foreigners who represented it; for even the auxiliary troops that were stationed in Pales-tine were not Jews. The local tax collectors, who obtained the concession by bidding for it, and had to exact for the chief tax collector as much as possible in indirect taxes — e.g., tolls on imported goods — were indeed Jews, but because of their dishonorable practices, and no doubt also because of their subservience to an alien government, they were so hated and despised that they were not counted as members of the Jewish community, and all intercourse with them was avoided. A Jewish court possessing civil and ecclesiastical authority was merely the "Chief Council," the Sanhedrin in Jerusalem.

But this peculiar political situation, resting partly upon the authority of the occupying power and partly upon the re-mains of indigenous authority, distinguished the Jewish people of Jesus' day also from the later Judaism which was driven from the country after the destruction of Jerusalem, and is presupposed in the great exposition of Jewish Law, the Talmud. The people in Palestine still occupied their own territory and continued to live by their own traditions; but for that very reason they were not obliged to cut themselves off so completely from the rest of the world as were the Jewish people later, when it became necessary for their self-preservation, exiled as they were from their land and scat-tered among the nations of the world. In Judea the Jewish population had kept itself relatively pure, but even there the influence of the Hellenistic world was to be detected: Roman coinage, a theater in the city of Jerusalem, and an amphi-theater in the plain (after the time of Herod), as well as the rebuilding of the Temple carried out by Herod, presumably with features of Hellenistic architectural style, the military garrison in the Castle of Antonia north of the Temple area, the occasional presence of the procurator in the city — all these were a constant reminder of foreign domination and reflected the influence of the world outside.

Moreover, the great Diaspora, and the existence of Greek-speaking Jewries in the cities of the outside world, could not remain without effect upon the homeland. After the third century B.C. it was no longer Hebrew that was spoken in Palestine, but Aramaic. For the pilgrims and travelers re-turning from the Diaspora there were, however, Hellenistic synagogues in the capital; the official language of the pro-curators was Greek. Latin-Greek inscriptions are not want-ing, and a knowledge of everyday Greek is accordingly to be assumed on the part of many Jews, not as a sign of special culture but as a necessity for business and professional life.

Thus even in Jerusalem one did not live cut off from the world empire and its culture, and that was all the more the case in the districts lying to the north, in Samaria and Gali-lee. In Samaria two cities, Samaria and Scythopolis, could be reckoned as predominantly heathen, since they had been settled by non-Jewish colonists. The inhabitants of the dis-trict of Samaria were, as regards religion, generally speaking, Jews, but, unlike the Galileans, they did not belong to the Jewish community, which considered the Temple in Jeru-salem exclusively its own sanctuary. The Samaritans had their own temple, and after its destruction, in the second century B.C., their place of worship was on Mount Gerizim. Since they recognized only the five books of Moses, their man-ner of worship and their religious usages differed from those carried on in Jerusalem; but for all this they belonged to the sphere of the Jewish religion. To be sure, they did not belong to the Jewish race, or at least only in limited measure, since immediately following the conquest of Samaria, in the year 722 B.C., the Assyrians had settled foreign colonists in this province. A considerable part of the Israelite population had been carried off to Assyria; those that remained became in the course of the centuries more and more completely merged with the colonists. To the Judeans this mixed race, which, though it recognized the God of Israel, worshipped him in wrong ways, was an object of hatred and abhorrence.

In *Galilee* also there was a mixed population. In the northernmost portion, perhaps even before the destruction of Samaria, the pure Jews had not predominated. But after the Exile the Galileans had gravitated toward religious fel-lowship with the Judeans. For this reason they did not incur that hatred of the Judeans which fell upon the Samaritans. Furthermore, during the Maccabean period a portion of this mixed population in Galilee had been forcibly introduced (under Aristobulus, 104—103 B.C.) into the Jewish religious fellowship: the Galileans were circumcised and put under the obligations of the Law. It is a question if and to what extent this Judaizing process was assisted by the removal of Judeans to Galilee. In any case, the population of Galilee was thoroughly mixed, and was by no means purely Jewish; yet it was religiously attached to the Temple worship in Jerusalem, and in spite of minor differences the practice of the Law prevailed, just as in Judea.

In Matt. 26:73 the servants of the high priest say to Peter, "Your speech betrays you." That is an explanation of the curious form in which Mark gives the words addressed to Peter, "You also are a Galilean." And in fact one may recog-nize the Galilean by his speech. He does not distinguish the guttural sounds clearly, he swallows syllables, and pro-nounces many of the vowels carelessly. And naturally a much greater Greek influence is to be assumed in Galilee, where the Jewish people bordered, so to speak, on the Hel-lenistic world, than in Judea. It is quite possible that Jesus and his disciples understood Greek, perhaps even spoke it.

It was in this land of Galilee that Jesus was at home. In the district along the Lake of Gennesaret, whose fertility and mild climate the historian Josephus never ceases to praise in some fresh form, Jesus carried on his ministry. It was in the little town of Nazareth that he grew up. This town is en-tirely unmentioned in pre-Christian literature, though per-imps it is mentioned in a late Jewish song; its existence there-fore does not rest on Christian invention. But was Jesus really a Nazarene? Was he a Galilean?

The question of Jesus' origin, which is involved here, is receiving more attention at the present time than formerly. Back of it lies the further question, To which people and race did Jesus belong? — and also the problem, Can Christi-anity be derived from the spirit of one particular race? Since Houston Stewart Chamberlain's book, *The Foundations of the Nineteenth Century* (1899), this question has not been allowed to rest. History and anthropology are interested in it and demand an answer from the Gospels — i.e., from writ-ings that know nothing whatsoever about the question. Hence it requires the most thorough consideration.

The Christian, who discerns in the words and in the com-ing of Jesus the revelation of God, is unwilling to account for this revelation simply by the spirit of a race or a people. One's attitude toward Christianity, accordingly, does not de-pend upon a decision as to whether Jesus belonged to this or that race or people, but upon one's answer to the question, whether here actually — and, of course, in the midst of a peo-ple foreign to us — God was heard and apprehended. For that reason, on the other hand, no one, whether he be Christian or non-Christian, has a right to answer (and perhaps clear up) the historical question of Jesus' origin by reference to the worth of his message: by arguing that because the Ser-mon on the Mount and the Passion story have come to have significance for the entire Western world, Jesus could not have been of pure Jewish race! On the contrary, this ques-tion of Jesus' extraction can be dealt with only through the painstaking examination of historical evidence.

Here is what such an examination yields. As far back as the earliest tradition, Jesus is occasionally designated as son or descendant of David (Rom. 1:3 Mark 10:47). But what is in mind here is not so much a reference to kinship as a customary Messianic title. Jesus himself appears to have set little store by descent from David. He confronts the scribes with Ps. 110. "The Lord said unto my Lord," and asks them, obviously in order to make light of all genealogies of the Messiah, "If David himself calls him Lord, how is he then his son? " (Mark 12:37). It is quite possible, however, that certain circles of the primitive Christian community inter-ested themselves in Jesus' origin and undertook to determine his pedigree, i.e., the ancestry of the carpenter Joseph. Two such tables of ancestry are given in the New Testament — in Matt. 1:2—16 and Luke 3:23—38. The first includes the offi-cial list of kings from David to Jechoniah; the second carries back Jesus' descent, by way of a side line, to David's son Nathan. These tables of ancestry remain in the Bible, although the belief in the Virgin birth of Jesus renders the ancestry of Joseph unimportant. Thus Joseph's (or Mary's?) derivation from the family of David was maintained in many Christian circles, and the story of Jesus' birth in Luke, ch. 2, presupposes this derivation. The story of the Annunciation in Luke 1:26–38 perhaps aimed originally to attribute Davidic descent to the mother. Furthermore, the grandsons of Jude, a brother of Jesus, are supposed to have declared in the reign of Domitian that they were from David's family (Eusebius, Church History, iii. 20). And since the Jews were careful about preserving the tradition as to their ancestors, it is a natural supposition that the family of Jesus also may have had such information. But even if Jesus actually was of Davidic descent, and the purpose of Mark 12:37 was in no way opposed to kinship with David, Jesus' pure Jewish de-scent is not thereby assured nor a Galilean origin

excluded.

According to the Gospels, Jesus lived in Nazareth until his public appearance and was called a Nazarene or Nazoraean, and in the Talmud "the *Notsri*." In the case of the last two terms it remains doubtful whether they have anything to do with Nazareth at all or whether they are not intended rather to express membership in a sect or a group. Nevertheless the term "Nazoraean" is connected by the Evangelists with Nazareth in Galilee. Jesus is regarded, therefore, as a Galilean. Even if his family, regardless of whether it was of Davidic origin or not, had settled in Galilee some generations earlier, a doubt as to its pure Jewish character would still be permis-sible. A doubt — nothing more; and besides, no certainty would be attainable in that case as to what was the source of the non-Jewish strain in its composition. The possibility of non-Jewish ancestors must be acknowledged — but that is all that conscientious examination of the tradition as to Jesus' origin can find out.

There can be no doubt, however, that Jesus regarded him-self as belonging to the Jewish community. The certainty with which he quoted the Old Testament as God's revelation, and the way in which, at the end of his ministry, he sought a decision in Jerusalem, prove it. But in his case it is not merely a matter of a so-called ecclesiastical membership. It is something greater and stronger that he inherited from the religious tradition of his people, something freed of all cultic and legal framing or clothing, which furnished the presup-position of his own message. It is faith in the *reality and ac-tivity of God* and hope in *God's decision*.

The people of Israel had experienced the fact, and the Old Testament, the Bible of Jesus, had preserved the experience, that in the history of the people God had made known his will, his severity as well as his love. Not knowledge of God's nature, nor secret vision of his glory, was Israel's inheritance, but the consciousness of having been summoned by God in the Law, and of having been examined and tested by him again and again in history. It is not an "all-loving Father" that is proclaimed in the Old Testament, but the Lord of the nations and the ages, who judges individuals as well as whole peoples, who can reject as well as bless them, and whose Law is the declaration of the divine will and the measure of hu-man conduct.

This conception of God, very unphilosophical but directly affecting mankind, had, of course, been enormously nar-rowed in the centuries between Alexander the Great and the advent of Jesus. The Lord of all peoples had become the party leader of the legalists; obedience to the ruler of history had become a finespun technique of piety. The nation no longer stood in the midst of its own self-determined history, and therefore no longer had any ear for the Lord who acts through nations and upon nations. Among the populace it was no longer the priestly nobility of Jerusalem that was most looked up to, but the group of the Pharisees scattered over the whole land, the "separated")i.e. from all uncleannes?). They were the true champions of that technique of piety whose constant concern it was at every step of their life to fulfill command and to violate none. They found their authority in the scribes, the inventors of that technique. Through interpretation of the Old Testament Law and application of it to the smallest everyday matters they developed a profuse tradition of precepts, which were handed down in the schools, and thus through the process of exposition and application became ever more and more numerous. These are the prescriptions which later, from the second century onward, in combination with other traditional material, was deposited in writing in the steadily growing collection known as the Talmud. By no means everything found in the Talmud can be claimed as evidence for Jesus' day; however, the Talmud does give a picture of the subdividing and compartmentalizing of life into legal cases, and of the accompanying restriction of the horizon, which already prevailed in Judaism in the time of Jesus. The great world, and indeed the political and social life of their own people with their tasks and problems, vanish from the sight of those who thus confine themselves to the study of the Law and to its application to the minutest of spheres of human activity.. The scribes did the first, and the Pharisees (among whom are to be reckoned many scribes) did the second; they formed a kind of brotherhood within the Jewish community.

In contrast to both groups stood that section of the populace who neither could nor world observe the Law – "people of the land" [*am haarets*] they are called in the Talmud. In specific contrast to the Pharisees stood also the professional defenders of what was ancient – the priests, and the group supporting them, principally from the priestly fami-lies, the *Sadducees*. Their name must have been derived from the personal name Zadok; perhaps the reference is to the priest of this name in the time of David (II Sam. 8:17). They did not share the faith in the resurrection and they rejected the Pharisaic elaboration of the Law. At least, the oral expo-sition of the Old Testament had no authority for the Sad-ducees; they were conservative in clinging to the written text of the Bible, conservative in guarding the Temple tradi-tions, intent on maintaining the *status quo*, and therefore stood in fairly good relations with Herod and the Roman rule. The Pharisees, on the other hand, were closer to the simple folk, no doubt because they lived among them in the country. The Temple was far away, and the daily sacrifices were witnessed by the Galilean only when he visited Jeru-salem on a pilgrimage. Close by, however, was the local syna-gogue — at once school and place of prayer — where every Sabbath he could worship God and hear the Law read, and come to know what he had to do and avoid doing in obedi-ence to God.

With the mention of Pharisees, Sadducees, and "people of the land," however, the Jewish people at the time of Jesus are not fully described. Many a discovery has taught us that Judaism in Palestine exhibited more sects and parties than the historian Josephus would lead us to suspect. But even he mentions the group of out-and-out enemies of Rome, the Zealots. They were the Jewish " activists" who planned to employ revolution against foreign domination and sought to do so again and again, in minor revolts from the time of the death of Herod the Great, and especially from the begin-ning of the direct Roman rule in Judea, up to the great re-volt of the year 66, the commencement of the Jewish War. It appears that the people in Galilee were especially open to revolutionary appeals, sometimes of a political, sometimes of a religious, sort: Judas of Gamala (east of the Sea of Gali-lee) was known as a leader of the Zealots; among the dis-ciples of Jesus appeared a Simon the Zealot, apparently a former member of the revolutionary party converted to Jesus. And at the beginning of the Jewish War a Galilean bandit, John of Giscala, played a prominent role as a revo-lutionist.

But some decades earlier, even during the lifetime of Jesus, leaders of bands of robbers appeared again and again throughout the land. They seemed indeed to have aimed not only at gaining political power, but at the fulfillment of hopes such as were found in the Old Testament and in the writings that had appeared later, above all in the popu-lar expectation connected with the person of the coming "Anointed One," the Messiah. Several of these leaders wanted to revive the kingdom: one promised a miraculous passage through the Jordan, another promised to overthrow the walls of Jerusalem by a miracle; prophets of good for-tune and of ill increased their fame. Although the teachers of the people did not say much about the Messiah, and the authorities anxiously suppressed the Messianic hope, among the people this hope still survived. Anyone who came for-ward among these people with a promise and a claim to leadership at once stirred up the question whether he was himself the" Coming One "- or at least his forerunner, per-haps the Prophet Elijah, whose return was awaited as a sign of the Messianic age. These expectations and hopes were of different kinds. Those who saw in the Roman domination the root of evil may have thought more about an offshoot of David, who as king would restore prosperity to an empire of Israel. Those who bewailed the whole course of the world as opposed to God may have hoped that God would seize the rulership of the world from heaven, and realize his aims with his pious ones. Probably along with these hopes and expectations were combined those of other peoples and re-ligions. For if the expected redeemer is also known as "the Man" or "the Son of Man" (which is the same thing), this was a reminder of the Persian expectation that the semi-divine primal man would appear at the end of the ages. As early as The Book of Daniel (ch. 7:13), its author knew of this Son of Man who was to come on the clouds of heaven, though he saw in him an embodiment of the Jewish people; other such "apocalyptic" books, however, spoke of him as the world redeemer. The taking over of this title into the expec-tation of Jewish groups signified at any rate a new emphasis, not upon the political hopes of Israel, but upon the subjec-tion of the entire world to God and his plans. But what is implied by the survival of all these hopes, native as well as foreign, is the consciousness of a tension between God and the present state of the world, the conviction that the Lord of the world would no longer allow this state to endure, the presentiment of a crisis, of an end of this present world age.

Unaffected by such eager expectations, the order of the *Essenes* led its quiet existence. This was a brotherhood which, shut off in settlements or even in cities, lived accord-ing to its own peculiar customs. Most prominent among these was a sacred meal of special kinds of food which the brothers ate, clad in holy garments, in perfect silence. Strict rites of purification, a worship of the sun, otherwise unheard of in Judaism, gave the fellowship of the Essenes its dis-tinctive stamp. Their discipline separated them from the world: the renunciation or at least the limitation of marriage, the rejection of oaths, weapons, trade. and luxury were in-dicative of this. The presupposition of this common meal and of their life together and of their uniform white apparel was a form of communism, in which each one contributed his entire property and inheritance. Ascetic and moral obliga-tions were something that Essenism shared with other broth-erhoods; but on the other hand sun worship, food rites, and punctilious rules for purification appear to be peculiar to itself. Here one may trace influences of a non-Jewish kind; likewise the Essene doctrines of the soul and its immortality must be looked upon as foreign to Judaism.

Upon the life of the common people the Essenes had very little influence, and in the present connection there would be no occasion to say more about them were it not that by various writers Jesus' person and movement have repeatedly been brought into connection with the Essenes. The special knowledge of nature which is ascribed to them, probably rightly, is supposed to have made possible Jesus' miracles. The "Resurrection" rests back, according to this hypothesis, on the resuscitation of the apparently dead body of Jesus by Essene physicians, who because of their white clothing were taken for angels. Then one may also point with justice to the kinship of certain strict commands, e.g., the forbidding of oaths, both among the Essenes and among Jesus' disciples, while the silence of the New Testament regarding the Es-senes can be explained as deliberate secrecy. All such at-tempts, however, are contradicted by the plain fact that noth-ing that we know about Jesus points toward Essenism; while some of the things recorded by the New Testament sources make the Essene hypothesis absolutely impossible. In fact there was lacking in the appearance of Jesus everything that would have been considered as typically Essene: we hear neither of sun worship nor of holy garments nor of a secret meal (the Lord's Supper is something entirely different). We do hear, however, that Jesus more than once violated the Jewish Sabbath law and the Essenes were regarded as especially strict Sabbath observers. We read of Jesus' attitude of disregard for the Jewish regulations about cleansing —and the Essenes outdid other Jews in such strictness. Finally, Jesus was derided as "a glutton and a wine-bibber" (Matt. 11:19) — while the Essenes were strict ascetics.

There were other groups among the Jewish people who belong with far greater right than the Essenes to the ante-cedents of the movement led by Jesus; such, for example, were those who were waiting for "the Man" who was to come from heaven, or Galilean adherents of the Messianic faith, or pietistic religionists of one sort or another. In order to decide such questions one must first of all know whether the nickname of Jesus found in the Talmud, "the *Notsri*," and also the Biblical name "Nazoraean " are really con-nected with Nazareth or refer to some other geographical designation or to the name of a sect. Quite certainly, however, the circle that gathered about Jesus stood in close relation with one of the groups that re-garded an immersion bath, i.e., a "baptism," as a sacred sign which distinguished them from others. For this group, and for their leader, this sign was a mark of preparation for the coming world transformation which their leader pro-claimed. It was John the Baptist who came forward with this message — and with him the story of Jesus begins.

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter IV: The Movement Among the Masses

The oldest tradition of the Christian community, as Char-acterized on pp. 23 ff., begins with the appearance of John the Baptist. Of events in Jesus' youth only one is reported, and this only in one Gospel: it is the familiar story of the twelve-year-old Jesus in the Temple (Luke 2:41—51). Accord-ingly, it by no means belonged to the traditional material familiar to all the communities. And of the birth of Jesus two Gospels, Mark and John, know nothing, while the other two have very different accounts to give. Thus these stories are likewise not to be reckoned as part of what the first preachers of the message reported. They began with the baptism movement of John. This was the "beginning of the gospel" (Mark 1:1).

According to some Bible passages (Matt. 11:1; Acts 1:22; 10:37), not only was the Baptist regarded as the forerunner of Jesus, but his movement was also regarded as the dividing line between the old and the new age. This is the reason why Luke (ch. 31, 2) opens the account of Jesus' work with a chronological notice on the appearance of the Baptist. This passage affords an important point of reference for the *chronology* of the life of Jesus. One is not to look for any absolute certainty in this matter. Like many points of time in ancient history, the dates in Jesus' life are not ascertainable with absolute exactitude. Especially must it be borne in mind that in dealing with this life we are not dealing with an "official" event; that there were no inscriptions, no chroni-cles, probably also no Roman court record which would have contained a dated report of Jesus' life. Finally it must be em-phasized that we cannot figure out the length either of the Baptist movement or of Jesus' activity. The oldest tradition does not by any means consist of a consecutive account; it is made up of single narratives and single sayings (see p. 29), and they can give us no information as to the length of time within which the things reported took place. If one often speaks of Jesus' ministry as covering two or three years, this reckoning rests on the mention of three Passovers in the Gospel of John (chs. 2:13; 6:4; 11:55). But it is very ques-tionable whether in these passages the Evangelist meant to indicate a chronology. He arranges his material according to other points of view. The cleansing of the Temple he puts at the beginning instead of at the end of Jesus' ministry, and in his way of writing he might quite well have mentioned the same Passover several times. The other Evangelists men-tion only the Passover celebration at which or before which Jesus died. But even so they have not affirmed a ministry of only one year. It might well be that another Passover, or even several, fell in this period; the old stories would men-tion it only provided some act or other of Jesus' was con-nected with the festival.

When one takes all this into consideration, it must seem surprising that we still know as much as we do about the chronology of the life of Jesus, and especially that we can fix inside relatively narrow limits the time within which all that the Evangelists tell of Jesus' ministry took place. The life of Jesus stands within fixed historical contexts. It did not take place in remote antiquity, like the deeds of mythical heroes. Neither does it hang suspended in some indefinite period, as is the case with Siegfried, King Arthur, Doctor Faustus, and other figures of legendary lore. There are, in fact, an array of witnesses who permit us to insert Jesus' min-istry into a relatively closely defined period:

1. According to all the ancient sources, Jesus was executed by order of the Procurator Pontius Pilate; according to Luke 3:1, 2, the Baptist also appeared under Pontius Pilate. Now according to Josephus, Pilate held office for ten years, which according to Josephus' data must be fixed as A.D. 26—36 or 27—37.

2. According to Luke 3:1, 2, John the Baptist appeared on the scene

in the fifteenth year of Tiberius. As the Evangelist Luke always has an eye for the connection with secular his-tory, one may credit him in this case with drawing upon an official computation, i.e., of reckoning from the time when Tiberius actually became emperor and not including the years (A.D. 12—14) when he reigned jointly with Augustus. It was customary at that time to count the period before the next New Year, in Syria until October 1, as the first year of a reign; and the question is only whether the date is to be reckoned from the death of Augustus (August 19 in the year 14) or from the moment when Tiberius actually took office, perhaps not earlier than the month of October in that year. In the former case the first year of Tiberius would ex-tend only to October 1, A.D. 14, in the latter to October 1, A.D. 15. The fifteenth year would, in the former case, have to be taken as A.D. 27/28, in the latter as 28/29.

3. According to all the Gospels, Jesus was crucified on a Friday in the Passover season. According to the oldest Gos-pels, this would have been the first Friday of the Passover. John, however, assumes a tradition (e.g., ch. 18:28) accord-ing to which the Passover meal did not take place until after the Crucifixion, so that the first day of the feast fell on the following day, the Sabbath. There is much to be said for this dating . (See Chapter IX.) If anyone accepts this date, he must look for a year in which the Sabbath and the first Passover day coincide. This, according to astronomical reck-oning, was twice the case in those years, on April 7, A.D. 30, and on April 3, A.D. 33 (the days of the month according to the Julian calendar).

But this reckoning is burdened with still another uncer-tainty, apart from the question whether the data in the Gospel of John reflect the correct chronology. The Jewish Passover began on the fifteenth of the month Nisan; but the beginning of the month was determined in those days by popular observation of the new moon and not by astronomi-cal calculation. Moreover, an intercalary month may have been inserted before the month Nisan on grounds of agri-cultural necessity. It is questionable, therefore, whether the fifteenth of Nisan as reckoned according to the astronomi-cally correct new moon coincided with the fifteenth of Nisan as actually observed.

4. An inscription enables us to determine a date in Paul's life fairly accurately. According to a letter of the Emperor Claudius to the inhabitants of Delphi, preserved in an in-scription there, Gallio, the brother of the philosopher Seneca, was proconsul of Achaia in the year 51/52 or 52/53. His en-trance into office in the summer of 51 or spring of 52 gave the Jews in Corinth the wished-for opportunity (according to Acts 18:12) to bring a charge against Paul, who (accord-ing to Acts 18:11) had already labored there for eighteen months. Therefore, Paul's arrival in Corinth must have been at the beginning or the end of the year 50, and the meeting of the apostles in Jerusalem described in Gal., ch. 2, and Acts, ch. 15, had probably taken place in 49 (or 50). According to Gal. 1:18 and 2:1 Paul had been a Christian at that time for three plus fourteen years, i.e., perhaps for fifteen or sixteen years, since it was the custom at that time to in-clude the initial year. The conversion of Paul thus took place between the years 33 and 35.

One may therefore say with considerable certainty that Jesus died between 27 and 34, probably in the year 30 or 33. The appearance of the Baptist falls in the period between 27 and 29. It is seldom that events which like these occurred off the main highways of the world's history can be dated within such a closely marked out period. It is remarkable with what confidence we can make the following affirma-tion: Within the range of at most seven years there took place in the politically insignificant land of Palestine, and unno-ticed by the political and spiritual leaders of the day, events that have set the world moving in an entirely new direction.

These events began with the *baptism movement*. In the Jordan steppe, on the reed- and shrub-covered floor of the valley which extends along both sides of the Jordan through-out the southern part of its course, a hermit, John by name, carried on his lonely existence. Like the Prophet Elijah, he was clothed with a pelt, which was held together by a leather girdle; his food was what he found in the steppe. In dress and in diet he thus seemed like a living protest against the civilized life of the people in the towns and villages, and especially against the Helhenized culture of the court. Such a hermit existence, to which in time disciples also bound them-selves and pursued a similar way of life, was by no means unique in those days. New, however, and strange, was the preaching of this man and his practice of baptism.

He proclaimed to his disciples, and to the crowds that came flocking to the Jordan to hear him, that the "fulfill-ing" of the times was drawing near. The Day of the Lord was at hand, on which a judgment would be held — of the godly as well as the ungodly. The one who is to exercise the judge's office, and separate the chaff from the wheat, is to be the Fulfiller, the Greater One whose shoe's latchet he, John, is not worthy to unloose. For those who live face to face with this day of wrath, John knows only this one way of escape: Repent and be baptized!

Repent — in John's mouth that signifies no ritual perform-ance and no ascetic discipline, but the holy dread that over-takes the unholy in the presence of the holy God, and the turning of one's whole life toward God. The baptism is not the ritual bath that was required of every heathen converted to Judaism, and of every Jew who had become unclean by contact with something heathen. It was, instead, something new and unheard of — otherwise John would not be called the " Baptist"; it was something connected with his own person — otherwise one would not have had himself "bap-tized by him." Its purport is easily stated: one who has him-self baptized expects to "escape the coming wrath." But the baptism is no magical performance, for it promises escape only to the seriously repentant; at the same time it is no merely symbolical act in the modern sense; it is rather a "sign" in the antique meaning of the word, which guaran-tees the mysterious union of the symbolical act, now occur-ring, with the future event which the symbolical act prophe-sies.

Much more difficult to answer is the question as to the origin of this baptismal bath. It was not Jewish, as has al-ready been said. In the country east of the Jordan there seems to have been more than a single baptismal brother-hood; and the sect of the Mandaeans still living today in Baghdad and along the Euphrates — a sect which has called itself the John-Nazoraeans — may well be a lost remnant of such a group of Baptists. It may be that it was from a setting of this kind that John took over the custom of the baptismal bath, in order of course to give it a new meaning, one relat-ing to the coming world transformation. It was not a mere act of cleansing; the Jewish historian Josephus, who under-stands it in this way, is in error at this point, just as he is in making completely innocuous the Baptist and the Baptist movement in general. Indeed, as far as that goes, there is remarkably little said in the New Testament about any cleansing effect of baptism, but a striking amount, on the other hand, about its relation to dying and being born again (Mark 10:38; Luke 12:50; John 3:5; Rom. 6:4; Col. 2:12; Titus 3:5; I Peter 3:21). In such ideas may lie the ancient meaning of the baptismal bath, which gave John the Baptist a right to employ it in connection with his preaching about the coming judgment: a voluntary and therefore precau-tionary forestalling of the great catastrophe which

God had determined shortly to bring upon the world. If the Evange-lists speak of a "baptism of repentance for the forgiveness of sins," it is because they reflect the Christian rather than the Baptist feeling.

Among the many who flocked from the towns and villages of Palestine to the Jordan Valley to have themselves bap-tized came Jesus from Nazareth in Galilee. This connection of Jesus with the Baptist movement is an authentic fact; no Christian would have invented it. Jesus thereby affirmed what he certified later through his praise of the Baptist as the greatest of all those born of women, viz., that in John's call to repentance and in his command to be baptized God had spoken to the nation. Whether Jesus himself received or discovered his mission at the moment of his baptism, as is implied in the Christian story of the heavenly voice, is something we do not know. Everything that the Evangelists tell us about the inner life of Jesus originates in Christian interpretation and understanding of the events, not in auto-biographic confessions of the Master (for the latter would have been handed down in direct discourse, if they had ever existed). We know with certainty only this: the Baptist movement was taken by Jesus as the sign that God's King-dom was in fact drawing near.

The imprisonment of the Baptist seems to have been for Jesus a second sign, a command to begin his own ministry. From this event Mark dates the preaching of the Gospel in Galilee, Jesus' own movement. The Baptist fell into the power of the tetrarch Herod Antipas, who ruled not only over Galilee but also over the east side of the Jordan. Mark relates that John criticized the tetrarch's second marriage. Josephus gives us to understand that other motives also played a part; in spite of the innocuous cast he gives to the Baptist movement, the Jewish historian is obliged to ac-knowledge that Herod Antipas regarded the Baptist as po-litically dangerous. In fact, a preaching that gives rise to the expectation that the Messiah will come tomorrow or the day after portends danger for those who are now in power —and so it is no wonder that the Baptist was finally executed in a fortress in the territory east of the Jordan.

But Jesus had already taken the decisive step in the mat-ter of his own activity. He had returned to his Galilean homeland, perhaps already accompanied by disciples; ac-cording to the indications of the Fourth Gospel, several of Jesus' disciples had earlier been among John's closest follow-ers. The gathering of an inner circle of disciples belongs to the work of Jesus as it did to the Baptist's movement. Com-mon also to Jesus and John is the keynote of their preaching: The time is fulfilled; repent, for the Kingdom of God is near!

Equally clear, likewise, are the things that distinguish the Galilean preacher from the Jordan baptizer. The scene of their activity is striking, to start with. As an ascetic removed from the world, John dwelt in the steppe; as judge, arbi-trator, counselor, or physician, Jesus frequents the towns and villages in immediate contact with the people. From the Jordan Valley came a cry that aroused the country to re-pentance; the message of Jesus is gentler but more urgent, for it says to each man just what he must now do. Still more important, all that John had to give as the sole consequence of his call to repentance was the direction to be baptized; one who is baptized is now waiting for the coming King-dom. But Jesus is already able to communicate to others in word and deed the powers of God's Kingdom; one who is taught or healed by him is already within the Kingdom.

For this is the content of the *new movement*, which Jesus inaugurates on his home soil: he arouses the people by the preaching of the Kingdom, but at the same time he lets them detect in the wrath of judgment, in the word of counsel, in the act of healing, the nearness of the Kingdom — a nearness that meant both bane and blessing. Thus he travels from place to place surrounded by his group of disciples. But in the places that he touches he leaves behind a larger circle of adherents — people who remain in their families and at their work, but are nevertheless ready to testify to Jesus' cause, to lodge the Master and his followers, to follow his instruc-tions and warnings.

The command of poverty, the watchword to "follow" Jesus on his journeyings, holds good only for the inner group of *disciples;* it states the presuppositions of their existence; it says nothing about moral duty as having any value by itself. This is implied by the fact that the disciples are twelve in number, a figure that equates them with the twelve tribes of which the nation originally consisted. The number is symbolic; in reality there are more traveling companions than this. The names of disciples in the Gospels exceed the limit of the figure twelve; several women, and perhaps still others (Acts 1:21), belong to the list. Only in the case of a few do we know how Jesus gained them. The first to be called by him, the brothers Simon (with the nickname Cephas " or "Peter "—both meaning " rock ") and An-drew, fishermen from the Lake of Galilee, are associated with the promise, " I will make you fishers of men " (Mark 1:17). Here too the oldest tradition is silent about the psy-chological circumstances; whether they already knew Jesus, whether he talked with them at length, is not stated. Only a later narrative (Luke 5:1—11) permits us to see (perhaps with historical correctness) that the saying about fishers of men was spoken in connection with a miraculous draught of fishes. The Gospel of John tells of a disciple Nathanael, whom Jesus persuaded by clairvoyant knowledge regarding an event in his life — this is implied in John 1::48 rather than explicitly stated. To another, however, who sought to go along with him, but only after he had buried his father, he called out: "Follow me, and let the dead bury their own dead "--- not as if Jesus" message forbade the fulfilling of the obligations of filial reverence, but because the decision for the Kingdom of God cannot be postponed (Matt. 8:22). The transition from the obligations of the wider circle of follow-ers to the demands on the immediate disciples is effected by the well-known story of the rich man who wanted to attain eternal life. Jesus seeks to admit him into the familiar circle — "You know the commandments "--- and only when he asserts that he has fulfilled these is he given the startling com-mand to sell his possessions and give the proceeds to the poor. This is not a regulation applying to everyone, but is God's demand on this particular man and at this particular hour—a demand that exceeded his powers (Mark 10:17-22).

For most of the inner circle of followers of Jesus the step from ordinary life to an itinerant one was not attended with such great sacrifices. For what they gave up was the poor and narrow life of fishermen, farmers, craftsmen, or publicans. What they got in exchange was an equally poor but free life of constant journeying. Its poverty was not a practice of as-ceticism, but was the condition of their participation in this movement inaugurated by Jesus. Its features were preaching in the open air, in houses, in synagogues, the healing of the sick, and constant journeying — then repetition of the same activity in another place, and so on through Galilee and the neighboring regions.

In general, Jesus directed his attention to people of Jewish faith, members of the synagogue communities — that they were, of course, race-pure Jews cannot be asserted in regard to Galilee, as has been shown (pp. \sim f.). When Jesus crossed the boundaries of Galilee, he had heathen people before him; but he also encountered them elsewhere. Occasionally hea-then individuals sought his help, such as the centurion in Capernaum and the Phoenician woman in the neighborhood of Tyre. He fulfills their requests, but expressly emphasizes each time that his mission is directed only toward Israel. The new people of God are to be gathered out of the old and pre-pared for the coming Kingdom. It is Jesus' death that first opens the way for" the many," and it is the exalted Lord who first wins the world — so at least primitive Christianity, if not Jesus himself, regarded his work (Mark 10:45; 14:24; John 12:23). Thus it was understood that Jesus himself, apart from exceptional cases, had remained within the national boundaries of Judaism.

The disciples were his helpers; they were even collabora-tors in his work. Sayings have been preserved that order them to go forth to preach; and although these, especially as found in Matthew (ch. 10:5), seem to have been recast into an instruction for the primitive Christian missionaries, it nevertheless does not follow that all such sayings arose at a later time; it is evident that from the time of Jesus' jour-neys the disciples also proclaimed the approach of the King-dom of God. Cures are demanded from the disciples, to be sure, but not accomplished (Mark 9:18); the new beneficent powers of the coming Kingdom are bound up with the per-son of the Master.

A movement of an eschatological and Messianic kind in Galilee, distinguished above others by special gifts of its Leader and by the absoluteness of the motives and hopes aroused by it — this, hut nothing more than this, is what Jesus' ministry in Galilee appears to have been. It may occa-sionally pass beyond the border districts and encroach on foreign territory; a methodically arranged and thoroughly prosecuted mission among the heathen does not take place, for Jesus does not set out to gain the non-Jews. Popular favor may turn toward him or away from him: the thronging of the masses does not become a real danger for the Jewish and Roman authorities, nor does the falling away of the disap-pointed become a threat of revolt against the Master. The fate of the Baptist may also be in preparation for him—but a political misconstruction of the message of the Baptist seems to have been much more readily possible than of the Gospel of Jesus. For the Baptist worked in the vicinity of the political and religious center of the country, Jesus in the re-mote North. Anyone who wishes to ascribe political motives to Jesus will find no foothold in his Galilean activity. A polit-ical movement would have had to struggle against the rulers, and would have been hunted down by Herod. Above all it would have had to seize the most important and most mod-ern city of Galilee, Tiberias on the Lake of Gennesaret, which by its name testified to the renown of the emperor and, with its court life, to the renown of the tetrarch. But Jesus appears to have avoided Tiberias. The central point of his journeys is Capernaum, and neither the choice of this place nor

his sojourn in other neighborhoods can be con-strued as signs of a political tendency.

The only journey of Jesus' whose goal is recorded and whose purpose can be deduced is the journey to Jerusalem at the end of his ministry. The Galilean prophet and holy man, well known among his nearer countrymen, decides to seek out the capital of the country, the city whose character is de-termined by the priestly nobility, by Pharisaism, and by the Roman garrison. Here is the center of worship; here the Pharisees play a special role; from here, it is hoped, the King-dom of God will take its start. We do not need to engage in psychological speculations; the meaning of this journey is clear without that. In Jerusalem the new movement will present itself to the authorities of the country; in Jerusalem the ultimate verdict must be pronounced; in Jerusalem the hopes of the Kingdom of God will be realized.

Whether Jesus was often in Jerusalem we do not know. The Gospel of John describes several visits in the capital city, but it has chosen the scenes of action more for their symboli-cal significance than for their chronological sequence. Jesus' saying of Jerusalem, "How often would I have gathered your children together" (Luke 13:34), maybe a quotation, but it may also refer to the decisive visit to Jerusalem at the close of his life. In any case Jesus has not heretofore sought or demanded a decision in the capital, nor asserted the ancient hopes and claims in the way he does now with his entry into the city and his action in the Temple. He means not only to be heard there — he means to be either accepted or rejected by men there; and he means to confront the capital with the message of the Kingdom of God.

All this may be concluded from the fact that Jesus took his followers with him to Jerusalem. It is the one and only indication known to us of a development in the history of Jesus. The movement that Jesus set going in Galilee was trans-ferred by this change of scene to the religious center of the country. Thereby, so it appears, it was brought to the bar of decision. In reality, however, looked at from the viewpoint of world history, what stands at the bar is not Jesus' circle but rather Judaism itself. The reasons for and the conditions of this outcome can be made clear only after we have dis-cussed the content of the movement herein depicted. What we perceive from without does not yet explain the outcome of Jesus' ministry; and especially it does not account for the fact that this outcome was not an end but a beginning, the fact that the

movement of Jesus lived on in the Church of Christ.

15

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter V: The Kingdom of God

"Blessed are ye poor, for yours is the Kingdom of God! "Thy Kingdom come!" "Howbeit, seek ye his Kingdom, and these things shall be added unto you! " "Fear not, little flock, for it is your Father's good pleasure to give you the Kingdom! " At the center of Jesus' message stands the King-dom of God. Anyone who wishes to understand the Gospel must know what sort of thing this Kingdom is.

Several psalms begin with the exclamation, "Yahweh is king" (Ps. 93; 97; 99); others describe his ascending the throne (Ps. 47; 96). In this way, in ritual observance or in prophetic vision, the future is anticipated — that time when the God of Israel will finally seize the reins of government, and when his sacred justice will prevail upon earth. For as yet discord and unrighteousness rule; as yet the world's course does not run in accordance with the law of God; as yet the devout sigh in misery and desolation. But when God seizes the rule, then it will be made known by revolutions in nature and history; his enemies will feel it with horror, his faithful with rejoicing that God's sovereignty has arrived at last.

This rule of God in the last days is what is meant when the Jew speaks of God's reign. There is no thought of a sec-tion of territory in the world that has been marked off for God; the place of his rulership is the whole cosmos. Neither is there any thought of a hidden sway of God in the soul of man; rather, God will come forth "out of his dwelling place" in power and rule in manifest glory. One prays there-fore that his Kingdom may "appear." And yet the expres-sion "Kingdom of God" can well become the designation for God's cause, to which the devout man confesses alle-giance even now, because he knows that it will be realized in splendor in the future. Abraham, even in his day, it is said, chose God's Kingdom; and the heathen who becomes a proselyte (that is, goes over to Judaism) takes upon him-self God's Kingdom. And when Judaism came, later on, to have a confessional formula which was said daily — begin-ning with," Hear, 0 Israel," from Deut. 6:4 — this repetition of the formula was called "taking upon oneself the yoke of the Kingdom of Heaven."

The expression "Kingdom of Heaven" does not differ at all in meaning from "Kingdom of God." From an early time there was among the Jews an aversion to pronouncing the divine name. They spoke of the Kingdom of "the Lord" instead of the Kingdom of "Yahweh," but they said " Heaven" instead of "Lord "— the later Judaism was even accustomed to speak in a quite colorless way of the "Place" or the " Name" when there was occasion to speak of God. So it is to be understood that one said "Kingship of Heaven" when one meant God's Kingship, God's Kingdom. Those Christian communities in which Jewish ways of speaking persisted kept these forms of expression, and thus they found entrance into Matthew's Gospel. But Matthew himself says "Kingdom of God" in several places (chs. 6:33 and 12:28), where the phrase is required for rhetorical balance — and therefore we may assume that Jesus himself spoke in the main of the Kingdom of God.

In those days, anyone who referred to "the Kingdom of God "implied thereby that this present world is not God's world. It was out of an experience of a world order that exalts the godless and humbles the devout, punishes the guilt-less and lets sinners achieve honor — it was out of this that the longing for God's Kingship was born. A time would come, so it was announced, in which this evil course of the world would be turned about to its opposite, when right would again be recognized as right and sin as sin. This won-derful change could not be wrested from Heaven by men, nor could it be accomplished by their effort; all that men could do was to be prepared for the universal change. How-ever, when it does come to pass, the whole world will be able to recognize it. When the coming Kingdom of God appears, there will be an end to all questioning. The only questions for study or inquiry are: When will it come? and, Is it per-haps already near at hand? Until it actually appears, the Kingdom of God will always be viewed as a coming king-dom. So John the Baptist viewed it, and so also Jesus views it.

Any attempt to interpret the individual sayings of Jesus about the Kingdom must be preceded by a recognition of the fact that *Jesus never specifically interpreted the expression*

"Kingdom of God." He at no time said anything like, "You have heard that it was said to them of old time, the Kingdom of God will come; but I say to you, the Kingdom of God is already here." He spoke of the coming of the Kingdom, for which one should pray. It is God who sends it. Jesus said neither that it grows gradually nor that he meant to create it.

Of course there are several parables that seem to speak of the growth of the Kingdom of God. But if one keeps to the viewpoint expounded previously., and reads the parable nar-rative apart from its editorial frame, then one will under-stand what it is these teaching stories are meant to say. The point of Mark 4:26, for example, is that the situation with re-gard to the Kingdom of God is like that of a farmer who has sown seed, but after that has nothing more that he can do; nay, the earth brings forth of itself blade and ear and fruit. Only when the fruit is ripe is it time again for the farmer to take a hand, since now the harvest is here. It is the introduc-tion, especially, that one must be careful not to misunder-stand. As we must infer from Jewish parables generally, this introduction does not signify a logical comparison, but simply serves as a heading: Such is the situation with regard to the Kingdom of God. But the picture that this little teaching story sketches has one clear, simple meaning. It affirms that one can do nothing: the harvest comes of itself. It does not affirm, however, that the harvest is already here. Nor does it affirm that the Kingdom of God is like a grain of seed that becomes fruit by a process of self-development. For the thing being compared is not the fruit, but the harvest. The parable is an injunction to wait, not an exhortation to sow.

And likewise the oft-cited parable of the Sower (Mark 4:3 ff.) does not develop a theory about the Kingdom. It portrays the partial failure with which all seed-sowing is at-tended: some seed falls on the path, some on the rocky ground, some among thorns. It is only by way of appendix that there is any mention of the many seeds that fall on the good ground, i.e., the parable is intended to afford consola-tion for the failure which lies in the natural course of things and a standing reminder of the success in the work of seed--sowing. The point is not that one can disseminate the King-dom; not one of Jesus' hearers could have entertained this utterly impious thought. The reference embodied in the pic-ture is not open to any doubt: it is the preaching of Jesus (and of his disciples) about the Kingdom of God. This preaching is not to be bewailed as fruitless because much of it is a failure; failure is the accompaniment of every success.

The figures of the Mustard Seed and the Leaven (Mark 4:31, 32; Matt. 13:33) likewise have no other purpose than to console and encourage. They show forth only how what is large comes from what is small, in the case of the mustard seed through growth, in the case of the leaven through hu-man effort. But such a thing is possible, and the small begin-ning is no indication of what the final result will be. Of course it is not said as general truth, but with reference to the Kingdom of God; hence the question, "How shall we liken the Kingdom of God? " But in this case also no hearer of Jesus understood that the Kingdom was going to grow, naturally or through human effort. What is small at the be-ginning and becomes large at the end is the *preaching* of the Kingdom of God, the cause for which Jesus is concerned.

This preaching is not, however, the teaching of a prophet who foretells that one day. at the end of the ages, the King-dom of God will appear. What aroused Jesus' hearers and inspired the disciples is the special, the " actual," viewpoint under which the preaching of the Kingdom stands: it is the message that the fullness of the times has now drawn near, that the Kingdom of God is standing before the door, that its coming is not to be delayed. And now we recall that this certainty links the Baptist with Jesus. His preaching likewise proclaimed this "now," the absolutely imminent invasion of the Kingdom of God. Until then, the Kingdom lives only in the preaching and in the movement of the people affected by this preaching. And in Jesus' circle this nearness is traced to his words, his decisions, his deeds. The Kingdom has not yet appeared, but its signs are visible. The old world still exists, with its enmity toward God and his Kingship; the heralds of the Kingdom still face hostility; their message is still denied and despised by the mighty who control this world — and under that heading men of the ancient world did not think only or primarily of Pilate and Herod, but of supernatural " powers," concerning which the Apostle Paul also wrote more than once (I Cor. 2:8; 15:24; Col. 2:15). In such a connection, Jesus' saying also becomes easy to un-derstand — a saying that has often been styled a dark say-ing: "From the days of the Baptist until now the Kingdom of

God suffers violence, and men of violence seek to take it by force" (Matt. 11:12). But that has held good only "until now "— for "it is your Father's good pleasure to give you the Kingdom" (Luke 12:32).

One can understand Jesus' mission only if he keeps in view these two poles between which lies everything that he said and did. The one pole consists of the conviction that the Kingdom of God is future and completely opposed to this world. The other consists of the consciousness that this King-dom is already in process of coming, and has already put itself in motion; its breaking in upon the present order is no longer to be held off. The movement among the people which Jesus set going advances from the time of unfulfill-ment into that of complete fulfillment; but it exists in the period between these times. This existence between "not yet having arrived " and " having arrived " one must understand if one is to comprehend the historical position of the Gospel. With this as a starting point one can find the answer to cer-tain much discussed questions, such as: What historically did Jesus aim to do? or, Did he "aim" to do anything at all? or such a question as this: What did he think about his own person?

But of course there arises, precisely out of this recognition of an existence between the times, a great question, one that touches and gathers up the whole mission of Jesus. The King-dom of God has not vet come; we are still living today "be-tween the times" and are still confronted with the "not yet." Here one cannot speak merely of a widening of the horizon, in the sense that the still unrealized fulfillment has only been postponed a few hundreds or thousands of years. It still looks as though a monstrous illusion lies at the basis of the whole mission of Jesus, the illusion of something immedi-ately impending which actually never has come to pass. These fundamental questions will be discussed later (Chap-ter X). For the present we must leave them unanswered; we can come to grips with these superhistorical questions only after we have dealt with the historical situation, and have learned what this existence "between the times" was actu-ally like in the Palestine of those days. Only with a full knowledge of the historical picture can we speak of its valid-ity or invalidity in the course of the centuries and also in our own time. Only when we see what Jesus brought to his own time in the way of threat, promise, and demand are we justi-fied in asking if this threat, promise, and demand apply to us also.

The threat stands first in this connection. For the coming of the

Kingdom of God signifies judgment, destruction of the present world order, and the end of this world age. The nearness of the holy God always signifies danger for the un-holy man. Jesus does not speak of the Kingdom of God as though it were an idyl. He takes God really seriously as the One who is to come and to judge. What will happen when he suddenly enters into this world?

> "Two men will be working in the field: One shall be taken, the other shall be left. Two women will be grinding at the mill: One shall be taken, the other shall be left" (Matt. 24:40, 41).

And as in the days of Noah men will not notice anything; they will eat and drink, marry and be given in marriage—and as then the flood came and suddenly destroyed them all, so shall the judgment come upon them now. The suddenness of the catastrophe Jesus depicted in ever fresh figures, its appearing will be like the lightning, which shines from the east even to the west; or like the thief, who slips into the house at an hour that no one knows; or like the lord who re-turns in the night without the servants' knowing it (blessed are the servants whom he finds watching!); or like the bride-groom who suddenly surprises the waiting virgins (woe to those who are unprepared, who have no oil for their lamps!).

Many Jews believed they were prepared. They had their books, ostensibly of miraculous origin, the "revelations" (apocalypses) in which they found written what should come to pass. Here too there were not lacking pictures that suggested the nearness of the end: "Near is the jug to the spring, and the ship to the harbor, and the caravan to the city, and life to death" (Syriac *Apocalypse of Baruch*, 85). But now come calculations as to what must take place before the end: that, e.g., four kingdoms must pass away, or twelve plagues must come upon mankind,

and monsters rise up out of the sea. Sun and moon will be darkened, stars will fall from heaven; there will be uprisings among the nations, and discord among princes; wars between various countries will terrify men — these are the signs according to which pious curiosity reckoned the time of the end.

The Christian community likewise felt the need for such a calendar of events. Accordingly some Christian undertook to furnish Jesus' words of warning and promise regarding the catastrophe with "apocalyptic " motives in order that the Christians too might be able to note the course of things and recognize the " signs " of the end. And this brief Christian apocalypse," which was widespread in the communities, was taken up in time into the tradition of Jesus, since it did indeed contain familiar words of the Master. In this way it

found a place in our Gospels as a "discourse" of Jesus con-cerning the end, and there it is still to be read today, in the thirteenth chapter of Mark's Gospel and in the corresponding passages in Matthew and Luke. That this is not really a discourse delivered by Jesus is especially easy to discover from the Marcan text, at the point where a mysterious expression is taken over from The Book of Daniel: "But when you see the abomination of desolation standing where it [or he] ought not, then let the inhabitants of Judea flee to the moun-tains" (Mark 13:14). This saying, which foreshadows the worst — a pernicious something, which works desolation, shall stand in a holy place — is provided in Mark with the addition: "Let the reader understand." Thus it has nothing at all to do with hearers of Jesus, but on the contrary with readers who in conformity to their Christian experience are to apply the ancient symbol of calamity to an event of their own time, which will then become for them the predicted sign of the end. By the time Luke wrote, the correct "un-derstanding" was believed to have been arrived at. For Luke replaces the suggestive word with a reference to its fulfill-ment: "But when you see Jerusalem encompassed by armies, then know that its' desolation ' is near" (Luke 21:20).

One can understand how the Christians, especially those in Palestine, were at pains to understand in such fashion the disturbed times before and during the Jewish rebellion, and to insist on the point. But when they too began to reckon with "signs," they ceased to act in accordance with Jesus' mind. His opposition to such apocalyptic methods is only too clear. If men were as God would have them be, they would know how to interpret "the time," just as one recog-nizes in the clouds the coming rain and in the fig tree's leaves the nearing summer. There is no doubt (and they should have been able to observe it) that the time is ripe: the

man who stands before them witnessing by word and deed to the Kingdom of God, the band of disciples which he is gathering, the movement of the people which is spreading throughout the land — all this should have opened their eyes. Just as Jonah became a sign for the inhabitants of Nine-veh, so *Jesus himself* is the sign of God's Kingdom. The Christians also tried to get out of this saying another positive sign, and later compared the Prophet Jonah's emergence from the belly of the whale with the emergence of Jesus from the grave (Matt. 12:40); but the form of the Jonah saying in Luke (ch. 11:29, 30) and the rejection of all quest for signs in Mark (ch. 8:12) leave no doubt as to Jesus' mean-ing: Jonah brought the people of Nineveh none of those predicted apocalyptic signs, but rather he himself, his call to repentance, was the one and only signal that was given them. If one fails to understand that, he cannot complain; God will not perform a special miracle for him, wherewith he may bemuse himself.

Indeed, the contemporaries must have noted already in the gloomy " preacher in the wilderness," in John the Baptist, that here "the way of the Lord "was being prepared. They could also have learned from the Law and Prophets what were God's purposes for the course of this world. In such a sense Jesus retold the story of the rich man and poor Lazarus, which, as we know, was already in circulation before his time: the rich man in Hades, anxious about the future fate of his brothers, can send them no hint, no special sign, for "they have Moses and the prophets" (Luke 16:29). But if one really senses what is breaking in over the world, he will also be well aware that he is on the way to judgment, and he will act like a clever peasant who meets his adversary on the way, before they arrive at court, and quickly, while they are both walking into the city, comes to terms with him — for when once they have appeared before the judge it will be too late. This saying, also, the Christians expounded fur-ther in their effort to produce as many of Jesus' instructions as possible for individual situations in their own life: they understood it as an exhortation of Jesus to the amicable set-tlement of lawsuits (Matt. 5:25). But the introduction in Luke 12:57 shows that the saying is a parable: "Why do you not let your own life teach you the judgment do you not act in the same clever way that you do on the way to a human judge?

Recognition of the time, not a reckoning of the times, that is what Jesus demanded of his hearers. And one should re-call how many among his people relied upon such spiritual arithmetic! Only then can we understand in what sense he said (Luke 17:20), "The Kingdom of God comes not with observation [the art of reading signs]," i.e., there are no signs to be observed that give notice of it. The second sentence explains the first with the parallel thought: "Neither shall they say [of the Kingdom], Lo here! Or There!" But at this point Jesus now adds the often quoted, often misunderstood sentence, "For lo, the Kingdom of God is among you"; one can also translate, "in you." This saying, in the form of the second rendering, is frequently construed as the basic principle of pure inwardness: Jesus sought to do away with all hope for a coming of God's Kingdom from heaven on earth, and to affirm that the so-called Kingdom of God is in reality only to be found "inwardly present within you," in the souls of believing men. But how many words of Jesus' would have to be put out of commission if this should hold good! Any such reference to pure inwardness is also refuted by the opening sentence. For without doubt what is "among you" (or "in you") is just this and nothing else, viz., something that men might readily "observe" and of which they might say in their excitement, "It is here," or "It is there"; what is meant therefore is not the Kingdom itself but the signs of the Kingdom. They are not to be "observed," let us say, in the starry sky, nor are they to be confirmed by any sensation-greedy excitement "here" or "there." The signs of the Kingdom ae "among you" or "in your midst"; they are Jesus, his message, his deeds. The translation "within you" is excluded on objective grounds, for Jesus' message is not yet alive in the hearts of his contemporaries, but he does stand before them as the sole yet definitive "sign."

"No trace of God's Kingdom shall they find who seek it by reckoning,

Nor any trace of it shall they find who say, 'It is here,' or, 'There.'

For behold, God's Kingdom is to be found in your midst!"

return to religion-online

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter VI: The Signs of the Kingdom

Those who sought in the star-studded sky or in the great events of the time for signs that pointed to the end of the world and the beginning of God's Kingdom could easily pass Jesus by; what was expected among the Jewish people as the sign of the Coming One was not fulfilled through Jesus. "No sign shall be given!" So the words ring from his lips — or what comes to the same thing: "No sign other than the sign of Jonah." But that saying about the Kingdom of God which is "among you" gives us to understand that for Jesus there is only *one* sign of the Kingdom: his own person, his preaching, his movement. It is not so important what one calls him if only one understands this sign and per-ceives in Jesus' activity the coming Kingdom of God.

That Jesus wanted to be so regarded is shown by the ex-tremely important tradition of the *sending of the Baptist's disciples* to him. John the Baptist had heard of Jesus while in prison; the prisoner's communication with the outer world, so it seems, was not entirely interrupted, but was maintained through visits of his disciples. But John could not arrive at certainty as to whether this Galilean prophet was really the promised Anointed of the Lord, the Messiah; whether he was the One whose coming he, the Baptist, had once proclaimed. Was he really the Greater One whose shoe's latchet John did not feel himself worthy to unloose? Was he the Judge, who separates the chaff from the wheat and casts it into the unquenchable fire (Matt. 3:12) ? John had no personal experience of the significance of Jesus. If the Gospel of John makes him a witness of the ap-pearance of the Spirit at Jesus' baptism (ch. 1:32), that is be-cause the Christian account of this appearance transfers to the Baptist an experience of the one baptized; in this way John's Gospel, but only John's, makes a Christian of the Baptist. If the Gospel of Matthew represents the Baptist as at first declining to administer the baptism because he feels himself unworthy (ch. 3:14), that is simply a later Christian solution of the problem that the baptism and the apparent subordination of Jesus to the Baptist presented to the com-munities. Luke and Mark know nothing of such a conversa-tion. Jesus' appearance in no way corresponded to the picture of the Messianic Judge of the world as envisaged by John. It is quite understandable that the Baptist did not know what he ought to think of Jesus. So through his disciples he addressed himself to Jesus: "Are you yourself the Coming One, or must we wait for another?

Jesus answered him neither "Yes" nor "No," but only pointed to what was taking place round about him. And he did it in words that would evoke in the hearer the picture of the coming Kingdom of God, words that perhaps, if we may draw an inference from the poetic style, belonged to a Messianic hymn:

"The blind see and the lame walk,

The lepers are healed and the deaf hear, The dead are raised, And the poor receive the message of salvation."

As to himself Jesus added only this: "Blessed is he who is not offended in me!" (Matt. 11:2—6). It is not assumed that all those marvels have actually taken place in the presence of the messengers; but things of this kind are known to have happened, and those who have experienced them must see in them the manifestation of the powers of the Kingdom in their midst, as God's proclamation announcing its com-ing. Anyone who perceives what is happening in Jesus' pres-ence will believe! He will not be misled by the fact that Jesus himself does not show the traits of the traditional picture of the Messiah; whatever one may call him, the Kingdom is in process of coming, that is certain! The same implication is to be found in another saying of Jesus, one applying to events of a similar sort, i.e., those cures that were looked on in that day as the expulsion of demons who had taken up their lodgment in sick persons. This saying may have been uttered in connection with a controversial debate. The devil's exorciser has been suspected of being in league with the devil: he casts out the demons by means of the archdemon Beelzebul, their chief.^{1.} But Jesus retorts to his calumniators that Jews also drive out de-mons: "By what power then do your people drive them out? " And he adds, " But if it is by the finger of God that I expel the evil spirits, then God's Kingdom has already made its presence known among you" (Luke 11 :19, 20). In this saying too, whose wording permits the translation, "God's Kingdom has come even to you," it is not said that God's Kingdom is already there — of such a statement, these ex-pulsions taken alone would really have been no proof! —hut that in the abundance of such wonderful events it announced its proximity. Hence the demon expulsions are also signs of the coming Kingdom.

Thus from Jesus' own words we discover the conscious-ness that he is performing mighty works of this kind and that these works announce the nearness of the Kingdom of God. God is already beginning to transform the curse of this present existence, which appears in sicknesses and other dark fatalities, into blessing. The populace have perceived this in the fact that here more is happening, and of a different sort, than in the circle of the Baptist. It was remembered that the latter had done no signs (John 10:41); all the more signifi-cant, therefore, appeared what Jesus was accomplishing be-fore the eyes of all. The extraordinary acts that are told of Jesus are accordingly not something that was imposed on his portrait later on; from the beginning they formed an essen-tial part of the tradition about him. Jesus moved through the land not only as a preacher of the Kingdom and a judge of men, but also as their benefactor, who, with his special "charismatic" (i.e., God-given) gift of healing, practically demonstrated to many persons the nearness of God's King-dom. It is these acts that the language of everyday calls "miracles." And before we ask how this tradition that Jesus performed such signs is related to the other fact already noted in the preceding chapter, that he looked upon himself as a God-given sign, we must devote some consideration to these miracles and to the current opinion of them.

When one speaks of Jesus' *"miracles,"* one ordinarily means deeds that appear to transcend normal human capac-ity and to contradict our (certainly still incomplete) knowl-edge of nature's laws. Of course the New Testament, when it mentions "signs" or "mighty works," does not have in mind that negative notion of the contradiction of nature's laws, but something very positive, viz., that in these deeds God himself is acting, that they are evidences of Jesus' close bond with God and of the nearness of God's Kingdom.. There are persons to whom Jesus means so much, and the conception of the world disseminated by natural science means so little, that they see no problem here — who never ask the question, What really happened? and who need no explanation, but instead uncritically take what they read in the Gospels for the thing that occurred. For them, of course, there is really no need of going into further explanations, either as to what happened or as to how it came to be reported as it is.

And yet it must be said that the attitude of all of us toward a miracle, including even that of the uncritical, is guite di-fferent from that of Jesus' contemporaries (and from that of the medieval man as well). We have become accustomed, and even feel it our duty, as far as we really take faith in God seriously, to recognize God's activity in normally explainable events, indeed chiefly in such. But Jesus' hearers, none of whom had been seriously influenced by the critical philoso-phy of the Greeks, supposed that God's working was to be seen precisely in the inexplicable. If something inexplicable should happen in our world and before our eyes, if someone should cause a person who was lying dead suddenly to get up perfectly well, or if a man should lift himself up into the air without using any mechanical means to help him, the stouthearted would regard the event as a subject for investi-gation, the timorous would draw away from it, those who disapproved would call in the police, while the enthusiastic would give the news to the press but nobody, we can be sure, would fall on his knees in prayer! But this is just what seemed to Jesus' hearers the most natural thing to do when confronted by the marvelous. To them, anything that was not instantly explicable was miraculous. They did not reckon with laws of nature or trouble themselves with attempts at explanation, for it was the supernatural that they sensed at once in the unexplained. It was a case for either adoration or condemnation, for seeing either God's hand or the devil's at work — there was no other alternative, for them. We, how-ever, insist on first having the unusual explained before we pass judgment. On the other hand, the happenings in na-ture that are known to everybody, a human birth or death, the renewal of vegetation in

spring, the unison rhythm of a great mass gathering, or the grandeur of a work of art —these often enough prompt us to worship or thanksgiving, and out of such experiences of shock or exaltation there arises, confirmed and renewed, faith in the God who is at work there — but openly, not in the dark. "Miracle is faith's dearest child "— that holds good perhaps for the uncritical man of the bygone and even of the present day, but in no case for the faith that endeavors to hear God's voice in the events of everyday. Just for that reason we — in harmony with our own religious situation — bring scientific considera-tions to bear on the "miracles" of Jesus.

The tradition that Jesus performed extraordinary deeds is as well guaranteed as such a fact can be guaranteed at all by means of popular reports. But alongside this positive judg-ment must immediately be placed a critical one: none of these reports is at pains to give a clarifying presentation, none of them inquires about the medical diagnosis of an illness or the factors entering into the cure. These narratives do not set out to explain, but to transfigure, to exalt; their purpose is to make God's power visible, and not the human circum-stances. It has been shown already that two types of narrative style can be distinguished in the Gospels, which achieve this purpose in differing ways: one simply, but in a genuinely primitive fashion (the "Paradigms"); the other in greater fullness, but with motives that are also employed outside of Judaism and Christianity in such narratives (the "Tales"). None of these accounts narrates without any pur-pose whatsoever; only, in our attempt to find out what really happened, we must begin with that type which seems least influenced by other literatures, i.e., with the Paradigms.

Now this type of narrative shows with utmost clearness that it would be a mistake to reject the whole report as un-historical. For we see precisely in these short and, in the lit-erary sense, unpretentious narratives that Jesus' healing ac-tivity stands in the service of his whole message about the Kingdom of God. With the healing often goes an announce-ment: he heals the lame man in order to demonstrate the legitimacy and the genuineness of the forgiveness of sins pronounced by him; the man with the withered hand in order to unmask the rigid Jewish Sabbath observance in all its mercilessness. The story of the centurion of Capernaum is told to bring out the confidence of the heathen centurion in the supernatural power of Jesus' command; the cure of the "possessed" in the synagogue at Capernaum justifies by means of an act what Jesus has previously announced in this synagogue. What is certain in the case of the "possessed" is probable in other cases of illness: we have to do with psychically conditioned maladies which are healed by means of an impact upon the psychical life of the patient. And this impact is effected frequently by means of a command which brings about a psychical reaction: "Arise, take up your bed and go home!" Such curative commands are also known to modern medicine. Use has been made of them in cases of lameness caused by war, e.g., as the result of pressure on a nerve or something similar, and we now speak of a therapy by means of sudden inspiration [Uberwältigungstlierapie]. That emotional states such as fear or anger have curative effects was something the ancients also experienced. An in-scription from the sanctuary of Asclepius in Epidaurus tells about a lame man by the name of Nicanor. A boy stole his indispensable crutch from him, but he sprang up and pur-sued the thief — and so was healed. In the case of Jesus' cures, one must think of entirely different and quite special psychical factors. The oldest accounts do not tell of a miracle worker, who performs as many miracles as possible, but of the proclaimer and guarantor of the coming Kingdom of God; God himself is drawing near to the world, and his nearness is perceived in the fact that through Jesus he speaks, through him he acts, through him he heals.

Those reports which are modeled upon the pattern of the Tale occasionally present Jesus as one of the ancient mira-cle workers. They tell about the sickness, how long it has lasted; about the means Jesus employed in the cure, for ex-ample, the laying on of hands, or the utterance of a formula, or even the use of spittle; and finally the evidence of success:

the girl restored to life is given something to eat, the demon Legion " takes possession of a whole herd of swine, the lepers are certified by the priests as healed. These stories do not, like the others, cause one to realize the nearness of the Kingdom of God but only the presence of a great miracle worker. Hence they report not only healings but also other miraculous deeds of Jesus, the so-called nature miracles.

Much that we seize upon in these "novelistic "Tales as distinctive in contrast to the more concise stories, the "Para-digms," may be due simply to the difference in style: an event was reported in the manner of popular miracle narra-tion, with the inevitable result that there took place a heightening of the miraculous. In such a case we can only guess at the original event. But there is no question that a historical occurrence of some kind, a cure or a rescue from danger at sea, did really take place.

In other cases, the emphasis of the narrative falls upon an event that had symbolical meaning for the Christian commu-nity. In such stories the community saw Jesus portrayed in a function that belonged to him as Lord or Son of God. The actor in this given instance was the exalted Lord, not the Master who journeyed about Galilee. They beheld him in his epiphany (i.e., in his divine rank), already exalted a stage above all historical events. The historical occasion had per-haps existed, but we can no longer reconstruct it, because the narrator himself lays the decisive emphasis on something else. An epiphany of this sort is given, e.g., in the story of the transfiguration (Mark 9:2-9), according to which Jesus is snatched up from a mountaintop into the heavenly sphere, between Moses and Elijah. In this instance Jesus himself does nothing miraculous, but the miracle is worked on him from heaven, and a heavenly voice proclaims him as God's Son. But perhaps also the walking on the water was originally an epiphany, for Jesus does not actually appear to the dis-ciples on the water in order to proceed with them to land, but — as is still clearly to be read in Mark (ch. 6:48) get into the boat with them. The community was thus to see in this story the Lord of the waves; perhaps it signified at the same time that he is the Lord over life and death. In any case the walking on the water is not meant as the special accomplishment of a saint or pious man. It is in this latter sense that the Buddhist tradition tells of a devout lay brother who, while engaged in contemplation upon Buddha, walked across a river. Only when he had reached the middle of the river was he diverted by the sight of the waves from his meditation on Buddha and his feet began to sink; but by renewed concentration of his thoughts on Buddha he

became master of his insecurity and happily arrived at the opposite bank. This is a parallel to the story of the sinking Peter (Matt. 14:28—31), who comes to grief through lack of faith as did the Indian through the diverting of his thoughts; but the Indian tale is essentially different from the story of Jesus' appearance on the waves.

So too the story of the feeding of the five thousand or of the four thousand (Mark 6:34—44; 8:1—9) was understood in the community as an "epiphany," indeed was perhaps told as such from the outset. One sees in the Master who blesses and distributes the food the Lord of the Love Feast or Agape (or even of the Last Supper) who is invisibly pres-ent to his community as he was visibly present to that great throng. Finally, the three raisings of the dead which are narrated in the Gospels and report the miraculous return to life of Jairus' daughter, of the young man of Nain, and of Lazarus, aimed at portraying the Lord of life and death, who, according to John 11:25, is "the resurrection and the life." Jesus is the vanquisher of death, but, according to primitive Christian belief, he first became this through his own resurrection. So in reality these miracle stories are al-ready depicting the exalted Lord of the community.

Of course one may ask, in the case of these last examples, the stories of miraculous feedings and of the raising of the dead, whether foreign, i.e., extra-Christian, traits have not been woven into the portrayal. That is, to be sure, a possi-bility with which one has to reckon, and this recognition prevents us from being entirely certain whether or not a his-torical occasion for these stories was present in the life of Jesus. It is probable that now and then the Christians ap-propriated to themselves and transferred to their Saviour not only foreign motives but also whole stories of foreign origin. There are at bottom, however, only three instances where whole stories suggest such an origin. One tells of the demon Legion who, on going out of the sick man, drives a whole herd of swine into the water (Mark 5:1-17). All mis-giving about the damage done the owners would disappear if we could assume that this entire incident was not origi-nally one told about Jesus, but about a Jewish miracle man who undertook this expulsion in some heathen country, and hence felt no sympathetic concern either for the men or for the unclean animals. Likewise, the story of the wedding feast at Cana, though it is certainly understood in the Gospel of John as the revelation of Jesus' glory (ch. 2:11), betrays in its actual course certain secular features which any Bible reader can detect. One thinks, e.g., of the great amount of water turned into wine, and of the charming way in which the finished miracle is reported indirectly — in the bluff and hearty reproach of the bridegroom by the steward. Here, as in the case of the (not reported but only promised) finding of a coin in the mouth of a fish (Matt. 17:27), one can recall extra-Christian parallels which at least show that the sub-stance of the story was known elsewhere too.

The result of our survey of the great miracle stories, re-ported in the form of Tales, is therefore this: that they elude a single uniform estimate. We may have to do with a fur-ther development of old traditions, with Christian portrayals of the exalted Lord, or with foreign motives or materials that have been transferred to Jesus; what lies behind these Tales in the way of historical reality is hardly accessible to us. But we know from the simpler healing stories that those great miracles were attributed to Jesus because he really had done things that were extraordinary and inexplicable to the minds of his contemporaries. He proceeded through the country as a herald, a judge, and a counselor, but also as a healer and a helper; from this historical statement of fact there is nothing to be stricken out.

But of course the healings are not to be isolated. Jesus did not come forth as a miraculous physician whose mission it was to make as many sick folk as possible well. Whoever makes him the patron of a method of religious healing, e.g., of Christian Science, has misunderstood him. If he had wanted to be anything of that sort he would have healed more persons, he would have extended his healing activity systematically over the country, he would also have said more about it. Suffering, including physical suffering, is a characteristic mark of this world; only God's Kingdom will show once more the finished creation, untouched by pain. Jesus' cures do not signify an arbitrary anticipation of this Kingdom, which no man knows when God will send. On the contrary, they signify the proclamation and promise of this Kingdom; they prove that it is on the way, that God, through the One whom he has sent, is already permitting the splendor of this Kingdom to shine out here and there.

Here and there — this also holds good for everything Jesus communicates to the world in the way of warning or instruction. Accordingly, his words do not set forth a basic program for the reform of this world. And if a section of the Sermon on the Mount gives the impression that Jesus was systematically revising the application of the Ten Command-ments, it is these very sayings that show how many questions remain unanswered, indeed are not even considered. Jesus did not set out to settle all the affairs of this world, nor to remove all examples of social injustice. He opposed them only where he came upon them; he also caused the powers of the coming Kingdom to shine here, but lie did not antici-pate this Kingdom. Whoever makes him out to be a world reformer has also misconstrued him.

But, to be sure, he *did* act; he intervened in the sphere of illness and in that of injustice, and he set himself against the course of this world. He did not merely talk about the com-ing Kingdom of God, but he brought home to men its promises and also its demands — through what he did, through his judging, warning, healing. But he did it by way of example, as occasion offered, not systematically, not by organizing it on a large scale. The transformation of the world is God's affair; what Jesus does is to make men recog-nize this God, his will, his judgment, and his grace, in every event of life. The powers of the Kingdom are already pres-ent, yet not as a force that changes the world but as the strength

that radiates from One, the only one, who is fa-miliar with it and mediates it. What he makes men see in the form of healing or of encouragement, of criticism and of promise, is not the Kingdom but the *signs* of this Kingdom. To that extent certainly, but only to that extent, "the King-dom of God is in your midst." And the One who brings all this in the last hour, who not only announces it but through his own activity mediates it, is himself the sign that it *is* the last hour, the only sign of the Kingdom of God that is vouchsafed to men.

Thus Jesus' message and Jesus' deeds cannot be sepa-rated from his person. And so the question arises how he himself wanted to be regarded.

ENDNOTES:

1. Mark 3:22. The ancient translations were the first to change this word, which means "lord of dung " or "lord of the dwelling, into Beelzebub, "lord of flies." See II Kings 1:2, Beelzebul must be the name of a demon, perhaps in purposely perverted form.

16

return to religion-online

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter VII: The Son of Man

What significance did Jesus ascribe to himself? Did he re-gard himself as the Messiah, the Anointed of God, to whom the hopes of his people pointed, as the one who should renew the glorious kingdom of David and restore their freedom to the people of Israel, now ruled over by the Romans? Did he believe that he was chosen by God to appear to the world on the clouds of heaven "like a Son of Man," as the Re-deemer of the world predicted in apocalyptic books? In the learned as well as in the popular religious literature of the preceding century, this question has been raised again and again — and with widely differing results. It seems strange that after such long efforts no clear answer should be found. It seems still more strange that the Gospels should not con-tain consistent evidence on the subject, which would silence all doubt.

Our first task is to understand why doubt is possible, why caution is demanded, and why critical reflection is justified. Our Gospels are — as we have observed all along — books that set out to establish faith in Jesus as the Christ, the Mes-siah. Thus we read at the end of the Gospel of John (ch. 20:31): "But these signs are written in order that you may believe that Jesus is the Christ, the Son of God, and that from such faith you may have life in his name." What is here ex-pressly set as subscript under one Gospel stands unwritten under all: Jesus is the Christ.

But what did the Evangelists, what did the growing Church, understand

by "Christ," the "Messiah," or — as our translation for both titles runs — the "Anointed " of God? Here lies the first difficulty. The Evangelists look back. They know Jesus not only as put to death but as risen and exalted to God's side "from whence he shall come again to judge the living and the dead." They speak out of the Easter faith, and for this faith the word " Messiah," i.e.,

Christ," has a new meaning: it designates the rank that be-longs to Jesus and to no one else. Before the resurrection, the word had not been determined by the events but by the expectation; everybody could import into it what he hoped for. To many, the life and work of Jesus seemed better fitted to awaken doubt as to his Messiahship than faith. Had it been otherwise, John the Baptist would not have sent his messengers to Jesus. The Evangelists, wherever they touch the question of Messiahship, already speak of the Messiah in the Christian sense, so that all doubt as to Jesus' Messiah-ship is excluded. In all passages that come under considera-tion, words and deeds that relate to the Messiah are thus given a Christian interpretation, so that the Passion and resurrection, for example, already belong to it. The Gospels depict what the community believed about Jesus, not what he himself and what others thought about him in his life-time. Therefore all these passages, strictly taken, are not sources for the pre-Easter, but for the post-Easter, the Chris-tian, period.

Even our oldest Gospel, that according to Mark, must be understood thus. The picture that Mark draws is this: in spite of his words and deeds Jesus was not recognized by the people as Messiah. That he is the Messiah, only the super-terrestrial and subterrestrial beings know, not men. For that reason, only the persons who are" possessed "by demons, i.e., the demons themselves, address Jesus as the Messiah; but Jesus forbids them to spread this knowledge farther: he wants to be sure that his Messiahship is kept a secret (see, e.g., Mark 3:11, 12). In the same way Jesus forbids the pub-lication of his great miracle acts, the raising of the girl, the healing of the deaf-and-dumb man and of the blind man of Bethsaida. And when Peter in answer to Jesus' question ut-ters the great saying, "You are the Messiah," Jesus an-swers here again with the command not to spread this rec-ognition farther (ch. 8:29, 30). Once only, the most intimate disciples behold him for an instant in a transfigured, heav-enly state; but they are immediately forbidden to tell any-one of it "until the Son of Man is risen," i.e., until he has re-turned forever to that transfigured heavenly state (ch. 9:9). Thus in Mark's Gospel heavenly vision and human uncer-tainty are bound together:

Jesus was the Messiah and could not deny this even during his earthly life; but he wanted his status kept secret, for — this is manifestly the leading thought in Mark — only thus is to be explained the fact that these men, his contemporaries and fellow countrymen, fi-nally delivered him to the Romans to be crucified.

A quite different picture is drawn by *Matthew*, at least of that scene in which Peter recognizes and confesses the Mes-siah. Jesus' answer is a beatitude upon the disciple to whom God has granted this recognition. Then Jesus continues: "And I say to you, that you are Peter [the rock], and on this rock I will build my Church, and the gates of Hades shall not prevail against it. I will give to you the keys of the Kingdom of Heaven; what you bind on earth shall be bound in heaven; what you shall loose on earth shall be loosed in heaven" (Matt. 16:18,19). And then only after the above follows the command of silence, as in Mark.

It is a sort of founding of the Church — and one may well ask whether at this moment Jesus already looked forward to a Church. Furthermore, one may ask why Mark did not in-clude these words, if they had already been transmitted in this connection in his day. Obviously they had not been, at least not in connection with this incident, for Luke too is ignorant of them. They speak of the founding of the Church and of the right to bind and loose within the Church, i.e., to pronounce guilty or not guilty. They reflect in the form of a prophetic promise a situation that the Evangelists know from experience: the Church is founded to endure perma-nently, and it possesses the right to forgive sins or to retain them. It is a sublime picture that Matthew gives us. But it is a Christian, a post-Easter, picture!

Thus the recognition that all the passages that speak of Jesus' Messiahship have been done over from the Christian point of view gives rise to the question whether or not Jesus knew himself to be the Messiah. The question is justified. The classic passage, Peter's confession of the Messiah, does not give an unambiguous answer to the question, since the oldest tradition does not tell us how Jesus received that con-fession of the disciple. But perhaps we can get closer to the problem if we consider the traditions having to do with Je-sus' stay in Jerusalem.

In the first place, Jesus' journey to Jerusalem at the time of the Passover is itself loaded with meaning. For Jesus does not, like others, enter the capital city as a festival pilgrim. He seeks there, as we have already seen (p. 62), nothing less than the final decision. The call to make ready for the Kingdom of God is carried from the province to the capital

— that signifies a deliberate challenging of the leading circles of the Jewish religion, those who regard themselves as God's professional counselors, the scribes, and the members of the Sanhedrin or " Chief Council." John gave expression to their thought when he had them say to Nicodemus (ch. 7:52), "Search, and see that no prophet arises out of Galilee." In this instance the prophet does come out of Galilee, and the multitudes — especially, perhaps, the Galilean pilgrims, but also certain circles from the capital — prepare for him a tri-umphal reception.

Of course here too the tradition is borne along by Chris-tian interests. Jesus enters Jerusalem riding on an ass. This signifies a fulfillment of the Prophet Zechariah's prediction of the king, "meek and riding on an ass," who would come to the "daughter of Zion." According to the three oldest Gospels, Jesus acquired his mount by means of miraculous knowledge; according to John's Gospel it was only later on, "when Jesus was glorified," that the disciples became aware that with this entry they had unwittingly fulfilled the proph-ecy. So here again the account is shaped by a miracle; the fulfillment of the prophetic words is the main thing, not the historical context, i.e., the enthusiasm of the multitude, and the expectations, perhaps of a political sort, to which it gave rise. Yet it does not necessarily follow from this that the entry into Jerusalem is unhistorical.

The entry signifies at any rate an event fraught with Mes-sianic significance. And associated with it, according to the Synoptic narrative, on the same day or soon after, is the ejec-tion of the traders from the forecourt of the Temple, the so-called cleansing of the Temple. Now this is really a public appearance of Jesus at the center of the Jewish cultus, the strongest kind of challenge to all those who were hitherto in control there. But of course it is not absolutely a Messianic act, one of those that were expected from the Anointed of God. Even a prophet, acting in God's name and in a repre-sentative capacity, could exercise the right of sovereignty in the Temple. Yet nothing is said in the story about any repre-sentative capacity. Even so, the final impression remains that Jesus acted in this instance as Lord, as Son, as Messiah. One has also every right to ask how such a proceeding was pos-sible for an unknown Galilean. Why did not the authorities interfere, either the Jewish or the Roman? Had so many of his adherents crowded into the Temple with him that they held possession of the

place, if only for a day? On these points we have no information, and therefore it is plausible to see in the event only the expression of a moral authority. This was undoubtedly present, otherwise the Jews would not have given Jesus free scope. One is reminded of the boy Je-sus, how, according to the story in Luke 2:46, asking and answering questions in the Temple at the age of twelve, he threw the teachers of his people into astonishment, and not less so his parents: "Did you not know that I must be in my Father's house?" In a similar way he may now as a man have claimed a sovereign right in the holy house. We are thus brought very near, at this point, to accepting a Mes-sianic estimate of his person.

A decision of the Messianic question may more readily be reached from the account of Jesus' crucifixion. We know nothing for certain regarding the conduct of his trial, for the Evangelists had no one to rely on who had been an eyewit-ness of the proceedings. Therefore Jesus' confession before the high priest cannot be included without question in this chain of evidence, for the witnesses of the scene were re-stricted in number and of a kind not accessible to the Chris-tians. But doubtless the crucifixion of Jesus, like all execu-tions at that time, took place with the fullest publicity, and everybody knew what the crime was that was to be atoned for by such an execution; either a herald announced the guilt of the offender or it was set forth on a placard. Eye-witnesses of the crucifixion were known to the earliest com-munity (Mark 15:21); for this reason we can trust the re-port that Jesus' offense was publicly posted (ch. 15:26). All four Evangelists know that Jesus was designated on this placard as "king of the Jews." This is the form, then, in which the title of Messiah had been made intelligible to the Roman procurator. Jesus was crucified because he was ac-cused of laying claim to the throne, of aspiring to be Mes-siah. There must, accordingly, have been something in his way of speaking and acting that gave this charge a certain amount of justification.

He must have set forth the claim, although in a different sense from what the Roman thought and from what the Jew made the Roman believe, to be the Anointed of God. But this is antecedently probable, anyway. It was a time of political tensions and of revolutionary agitations. Again and again, people had been coming forward with promises of a Messianic kind. Anyone who proclaimed, as Jesus did, the imminent arrival of the Kingdom of God, or revealed the forces of this Kingdom already active in the present, or led his followers to Jerusalem, as the scene of decisive action such a leader had to face the question whether he himself was going to be the Promised One. In his case, the question had only to do with the future; Kingdom, like Messiahship, comes from God. One cannot, even Jesus cannot, *be* Messiah by virtue of his own right; one can only, and Jesus can only, trust, believe, know that God has chosen him to be Messiah and will install him as Messiah in his Kingdom. Within the time frame of this world the Messiah is only designated, not enthroned.

Jesus knew himself to be the Messiah chosen by God, es-pecially when he made his entrance into Jerusalem and ap-peared in the Temple as Lord. And now as one casts one's eye backward the evidential force of the other testimonies becomes stronger, not of the individual events but in their interconnection and sequence. It now seems no longer in-credible that a disciple, interrogated by Jesus himself, should have spoken forth his faith in Jesus' future Messianic dignity. Everything that Jesus did and said has its own special im-portance — if it is not merely the announcement of what an-other is going to do but is the anticipatory realization of the events to which the speaker himself is called. When two disciples of Jesus plead for the places of honor at his side, in his Kingdom, they must be speaking with the conviction that he is going to he the king of the coming Kingdom (Mark 10:37). When a woman anoints the head of the Mas-ter as he reclines at the table, she is honoring him in the way one honors a king; she sees in him the king of God's Kingdom (ch. 14:3—7). The shouting throng at the entry— and even his enemies at the Temple cleansing who, however, make no attempt to interfere — either recognize or at least suspect in Jesus' person the Messiah-to-be.

Of course, in spite of all this, it is still not decided with what title the coming king was honored. Obviously the word "Messiah" did not have the wide circulation or tile significance that we more or less unconsciously assume. In the Synoptic tradition the expression "Son of Man" is much more frequent; in the three oldest Gospels it occurs — leav-ing out the infancy and Passion narratives — more than three times as often as the title "Messiah." This is to be ex-plained on the ground of the special ideas and expectations that, for the Christians, were bound up with the phrase "Son of Man." Apocalyptic writings like the Book of Enoch designated by this name the world Redeemer who was

to come from heaven and who at the same time bore the outward semblance of a man. The name may have been connected originally with the ancient Persian doctrine, according to which the "primal man," the first to be cre-ated, would appear again at the end of the ages. There were other conceptions, according to which this primal man did not live and die as a man but, as a semi-divine being, existed with God in heavenly concealment only to be re-vealed at the end of the whole series of world ages. The Apostle Paul refers to this doctrine when he distinguishes the "earthly" Adam from the "spiritual" Adam (i.e., "man"!) and adds," Now it is not the case that the spiritual appears first, but rather the earthly, and only after that the spiritual "(I Cor. 15:46). Here, of course, the assumption is that the Son of Man is the coming Messiah or, as the Book of Enoch says, the "Elect One," i.e., the Chosen of God. However, the idea of the concealment of the Son of Man provided the first Christians with the key that unlocked for them the earthly life of Jesus. For, finally, the earthly life of Jesus and its ignominious end, and all that was repugnant and humiliating in the historical existence of Jesus, still be-longed to this concealment. And "must not the Messiah suffer these things, in order to enter into his glory" (Luke 24:26)? Yes, and "heaven must receive him until the time when all things return to a fresh beginning" (Acts 3:21). Thus the belief in the Son of Man afforded the guarantee that the work of redemption was not yet fully carried out and that Jesus would come again in glory as the manifest Son of Man, and thus enter definitively into his Messiahship. Thus the Son of Man doctrine helped the first communities to overcome the difficult riddle of the cross. They envisaged the coming Messiah in the figure of the Son of Man — this is the Christian way of understanding the Son of Man doctrine.

But it still remains to be asked whether Jesus himself did not already move in a similar circle of ideas. He could speak of the coming Son of Man, without referring to himself (e.g., Luke 17:24; Mark 8:38). In Jesus' Aramaic speech the ex-pression "son (or child) of man" was not distinguished from "man"; yet he spoke mysteriously, though clearly enough for everyone who shared these expectations of the day or the coming of "the Man." There are also, however, among the transmitted words of Jesus, some in which the most paradoxical statements are made regarding the Son of Man: that he goes hence, and that he will be delivered into the hands of sinners. Often enough, it is true, these sayings already reflect the Christian interpretation of Jesus' career, and the Evangelist is in such cases more interpreter than narrator. But at least one saying does have reference to the presence of the historical Jesus

man Jesus; he answers one who would go with him as a disciple:

"The foxes have holes,

And the birds of heaven have nests,

But the Son of Man does not know where he can lay his head"

(Matt. 8:20).

Thus it was possible for Jesus to speak in such a way as to suggest the contrast between the obscurity of his indigent earthly existence and the glory of the "Man" from heaven— the contrast and at the same time the connection — for the needy life belongs to the concealment of the Son of Man and points to the future.

The preference for the expression "Son of Man" in the Christian tradition shows in any case that the Christians knew of no *political* activity on the part of their Master.

"Son of David" and "Messiah" would permit a political interpretation; " Son of Man "means the one sent into the world by God, not the heir of David's throne and the eman-cipator from the Roman rule. Anyone who sets out to maintain that Jesus planned an attack on the Roman forces of occupation or on the Jewish authorities is compelled to deny the whole tradition: not only the sayings about turning the other cheek or about service, but also the promises of the Kingdom which God will bestow upon the humble-minded, those who are detached from the world and, although in the world, are cut off from it. If Jesus had meant to gain political leadership, he would have had to choose his ad-herents differently; he would have had to give more thought to winning the masses and to gaining public success; he would have had to carry on his mission in the prominent cities of the country (see p. 62); and he would have had in word and deed to rouse his disciples to action and inspire them with zeal to battle against the existing order. He did just the opposite of all this. And if it so happens that he him-self did drop the Messianic title, but employed the expression "Son of Man" — both

with and without reference to him-self — that is a confirmation of his nonpolitical attitude. The sword which he says that he brings (Matt. 10:34) goes, as the rest of the saying shows, through families and not through nations.

There are two situations within the Synoptic tradition that permit the reader to peer deeply into Jesus' attitude toward the hope of his nation, and also explain why Jesus did not say yes without more ado to all Messianic glorification, and yet did not reject his nation's hope. The first of these situa-tions is the scene where Jesus sends his answer to the Bap-tist. John asks: "Are you the Messiah?" and Jesus answers, in substance, "The Kingdom of God is com-ing; and blessed is he who takes no offense at me." The ques-tion of personal estimate falls into the background; it is the Kingdom toward which faith ought to be directed. The second scene is not quite so well attested historically, for it can hardly rest on the report of reliable witnesses, and yet it lays claim to the truth of the inner situation. It is the ex-amination before the high priest. He asks, "Are you the Messiah, the Son of the Blessed?" And Jesus answers with a clear affirmation, "I am, and you shall see the Son of Man sitting at the right hand of Majesty and coming with the clouds of heaven." Thus the hope of the nation confronts Jesus once more, with a tone of interrogation, in his last hour. He does not, however, speak of the throne of David but of the throne of God. It is in that direction, and toward the coming in splendor of the Son of Man, that the eyes of the judges ought to be turned; for the redemption of the world is something more than any Messianic activity (Mark 14:61 f.).

Speaking in general, we may say that the events of the Passion story, above all, the Last Supper, can be far better understood if Jesus intended to leave behind him on earth a circle instructed by him, one devoted to the Messianic ex-pectation, as a witness and pledge of a personal attachment to him. And there are also certain sayings in which Jesus speaks of himself and of his purpose that permit us to sur-mise that he intended himself to be the leader and the inaug-urator of God's Kingdom: so with tile twin sayings about the fire that he is to kindle and the baptism that he is to un-dergo (Luke 12:49f.).

We might go still farther. We might conjecture that for Jesus the one is not possible apart from the other, the Mes-sianic rank not apart from the thought of suffering. We might assume that the more probable the prospect of suffer-ing and death became to Jesus the more certainly he antici-pated his installation as Messiah. But all such suppositions go beyond what the accounts of the Gospels say or suggest. They do not set out to give a portrayal of Jesus' inner life, nor to tell about inner changes or developments. The aim of their narration is rather to enable their readers to recog-nize Jesus' true rank even during his earthly life. Hence one may draw from the tradition only that particular answer to the Messianic question which may be gathered from the tra-dition as a whole, without reinterpreting it or reading into it something that is not really there.

Let us now attempt to survey the various considerations that have been set forth in this chapter and to sum up the final impression. This above all is clear, clear beyond all doubt, that during his ministry Jesus did not set the question of Messiahship in tile foreground. The designation of his person with the appropriate title (Messiah, Son of Man, Son of David, etc.) is not a condition of salvation. One is to see in his acts God's working, one is to perceive in his appearing God's coming with his Kingdom — that is what Jesus de-mands, but not the confession of his Messiahship.

But it is also clear that Jesus intends to do more than merely announce the Kingdom of God. The fact that he can speak with full authority as he does, that he can ask men to recognize the forces of God's Kingdom in his healings, even now before this Kingdom has appeared — that is in itself a proof of the fact that God's Kingdom is drawing near. Je-sus himself, in his own person, in his words and deeds, is the decisive sign of the Kingdom. Therefore he insists that men must recognize the signs of the times; that is why in all his promises and commands he can appear before men with a claim that is more than human, that he can ride into Jeru-salem as king of peace, and take charge in the Temple as Lord.

The term "Messiah" is susceptible of many interpreta-tions and not every one of them would come up to Jesus' conception. Perhaps for this reason Jesus spoke more often of the Son of Man than of the Messiah. The term "Son of Man" includes the thought that the Man from heaven who will appear at the end of the world is first to be hidden for a time. Such a concealment — in spite of all the signs that he performed — was Jesus' earthly life and suffering. That in this sense Jesus affirmed his rank as Son of Man or Messiah is also shown, finally, by his execution as pretender to the throne. It is the proof of the fact that he actually did, during his lifetime, make the claim that he would sometime become Ruler, Messiah, or Redeemer. So then his words, say-ings, groups of sayings, and parables must not be viewed as the occasional utterances of a rabbi. They are to be under-stood as the proclamation of a lofty commission, as com-mands of God spoken through a human voice. Only then do these words bear their proper, deeply serious import.

return to religion-online

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter VIII: Man's Status Before God

Threat, promise, demand — this the frame within which Jesus' teaching about the Kingdom of God is confined. That God will shortly enter into the world must seem like a *threat* to an indifferent human race, immersed in the life of in-stinct, or to an ambitious one, entangled in prejudices. It sees itself suddenly challenged by One who passed through this world as a witness for the world of God and a living sign of its coming. The transformation of things which he announced seemed in itself to be something threatening; hard times would precede it. What was required was utter loyalty, the refusal to fear those who might kill the body: "Let your loins be girded and your torches burning!"

To all those, however, who doubted or despaired over the meaning of life, to whom it had become a question in their own lives why this world, created by God, served God's pur-poses so slightly — to them Jesus brought the message of the Kingdom of God as *promise*. A time would come, and it was already very close, when God himself in the person of his Anointed would take control of this world. Then the con-tradictions within the world order would begin to make sense; injustice, the fact that might takes precedence of right among the nations as well as in the existence of a single peo-ple, would disappear; then it would become evident who is the Lord of the world — in the Kingdom of God. That is why

Jesus clothes the promise in a call to the disinherited and oppressed of this world:

"Blessed, you poor—yours is the Kingdom of God!

Blessed, you that hunger you shall be satisfied!

Blessed, you that weep — you shall laugh!

Blessed are you, when they revile you and speak evil of you!

Rejoice and be glad. A great reward is awaiting you in heaven!

(Luke :20, 21; Matt. 5:11, 12).

Thus he foresees a complete reversal of the claim to the Kingdom. From afar, out of the East and the West, they will come and find entrance. Those, however, who call them-selves "sons of the Kingdom" will be cast out into everlast-ing darkness — "misery is there, and shuddering, and tor-ment " (Matt. 8:11, 12).

It is no wonder that the men thus set between threat and promise are eager to know how they can escape the threat and become partakers of the promise. They want to hear God's *requirement* from the herald and witness of the King-dom. As a matter of fact, Jesus did give counsel in the name of God, in great fundamental questions as well as in minor matters. But Jesus was no lawgiver. If he had been, his de-tailed instructions would have had to embrace the whole area of human life. Instead, his admonitions by no means deal with all the questions that life presents, and many of the problems of human life are simply not considered. Only by way of example does he take up such ques-tions or let them be submitted to him: the customs of his peo-ple, even the religious customs such as fasting and prayer, furnish the occasion for such questions. The Gospels have preserved to us a comparatively large number of such in-structions — some with and some without the occasion be-ing given. That explains the misconception, appearing ever and again in new forms, that the Gospel is a collection of commandments, that discipleship means the carrying out of a number of precepts.

This is probably the most serious misconception that en-cumbers the tradition of Jesus, and especially, as part of this tradition, that most systematic arrangement of Jesus' teach-ing in the Gospels, the Sermon on the Mount (Matt., chs. 5 to 7). This Sermon is a collection of Jesus' words, short sayings and connected groups of sayings, whose genesis one can discover for himself in the briefer parallels to be found in Luke 6:20—49. There was obviously already to be found among the sources of the two Gospels, Luke and Matthew, a short presentation of Jesus' teaching, which consisted of the fragments that both Evangelists record at the same point. This must have begun with the Beatitudes and closed with the parable of the Two Houses; in between, it contained sayings that called for the renunciation of retaliation and for the love of enemies, after which followed the sayings about judging, about the tree and its fruits, and about "Lord, Lord." Even this first little collection, found in the lost source, undertook not only to give an impressive example of the teaching of Jesus, but at the same time to sketch out what it meant to be a Christian in the midst of the world. How much the more was this the aim of Luke, and-especially-of Matthew! In the case of Matthew, it is not only in the selection and arrange-ment but also in the wording of the sayings that one can rec-ognize a concern to set forth the requirements for the Chris-tian life. Jesus' call to the disinherited and downtrodden among his hearers, "Blessed, you poor," has become the state-ment (in the third person instead of the second), "Blessed are those who are poor in spirit "- a restricted statement, for the addition of the words" in spirit" is meant to prevent misunderstanding, e.g., that Jesus had pronounced the blessing upon poverty as such. The addition is intended to restrict the Beatitude to the group of those who are inwardly oppressed by the course of things, and thus it runs counter to the original meaning of the words as given by Luke. In Matthew, attached to these Beatitudes on the disinherited and oppressed, are other sayings of Jesus which similarly exalt the meek, the mer-ciful, the sincere (" the pure in heart"), and the peacemakers. Thus the call to the poor and

hungry becomes a catalogue of Christian virtues. And, in like manner, all the sayings of the Sermon on the Mount appear to have been put together to form a kind of catechism dealing with the life of the Christian in the world.

This, however, is the result of a transformation that had al-ready taken place. The Christian communities, confronted with the demands and cares of daily life, craved an answer to the question, How are we to live as Christians in the midst of the world? The hearers of Jesus, on the other hand, had asked, What kind of people are we to be when the new world breaks in?

Therefore it is not correct to separate these sayings of the Sermon on the Mount from other words of Jesus — words of warning and of promise, but words which in every case point to the Kingdom of God — and to describe them as "basic principles" of Jesus' preaching, i.e., as commandments that do not assume the approaching transformation of the world, but set out to regulate the life of the Christians in the world as it now is. Originally these "basic" sayings likewise had reference to the coming of the Kingdom. How could it have been otherwise in a preaching that sought to prepare men for the Kingdom! How could one expect anything else from a proclaimer who stands before his hearers as a visible sign of the coming Reign of God! All his commandments and re-quirements are part of his message of the Kingdom of God, rather than appropriate measures for the reform of this pres-ent world; in all of them, in the most intelligible as in the strangest of them, the coming of the Kingdom is either tacitly or explicitly taken for granted as the major presupposition. The command is given, not in order that thereby the King-dom may come, but because it is coming. It is a question of laying hold on men with God's command and preparing them for the Kingdom's coming. While in the command Je-sus proclaims God's will in the presence of God's Kingdom, he himself appears — and doubtless appeared to many among his hearers — not only as the announcer but also as the ful-filler of that will. He speaks " as one who possesses authority and power" (Matt. 7:29), and this authority does not first need to be validated by means of his office or his Scriptural theology. Similarly a consideration of his demands awakens an understanding of his rank (see Chapter VII).

Jesus' words, like his deeds, are signs of the coming King-dom. He gives no new law that embraces all the circumstances of life. Precisely the fact that the tradition of his words is si-lent regarding many

problems of life is proof to us of this sign quality. He speaks to his own people, and in so doing remains within the frame of the traditional religion. If the nation had really heard Moses and the prophets, it would doubtless have been ready for the Kingdom. But precisely the ordinances of the old Jewish religion became for him, ever and again, the occasion for the revealing of signs of the new thing, the new behavior of men in the presence of the coming God. He sees the devout of his nation fasting: they creep around with woe-begone countenances in order to show to everybody how pious they are (for fasting is a pious but, of course, voluntary practice). Are such people ready for the Kingdom? No, says Jesus. Let them wash and anoint themselves as if they were going to a banquet. That would be real fasting in the sight of God (Matt. 6:16-18) ! This is said in that Oriental fashion which does not set out to describe something, but rather to rouse the will by overstatement and exaggeration. It is not dissimulation that Jesus preaches, but reserve; not a new kind of hypocrisy in place of the old, but an honesty in God's sight that renounces all esteem in the eyes of men; for to accept the praise of men means cheating God, to whom alone belongs praise.

But Jesus, who speaks in this way about the right sort of fasting, was once asked why his own disciples did not fast. In that instance he replied," Can the wedding guests fast as long as the bridegroom is with them? "If the Evangelist (Mark 2:20) then has Jesus point to the future, when the bridegroom would be taken away from them, and when they would then have a right to fast, this is understood as a justification for fasting in the Church; and accordingly the addition doubtless originated at a time when the Christians themselves prac-ticed fasting. But in any case the difference is significant: an injunction to the right kind of fasting in the Sermon on the Mount, a dispensation from fasting here (and, if one will, a reference to the introduction of fasting in the future). This comparison does not reflect indecision, but, on the contrary, a power of judgment regarding the pious tradition. It is not a question of either doing away with fasting or of making it generally binding; it is a question, whether one fasts or not, of being rightly prepared for the Kingdom of God.

This is why the tax collector in the parable story (Luke 18:10—14) is held up as an example in contrast to the Pharisee; the latter dares even in the sanctuary, in the very presence of God, to speak boastfully of his own pious conduct. He does not lie, he is "good" (according to the human use of the word). but he makes it the basis of a claim. The tax collector, on the other hand, is not really a "sinner" (according to the human use of the word), but he is conscious of the holiness of God and humbles himself before him. The constant danger under which every kind of piety in the world stands — that of becoming an end in itself and thereby a kind of heathenism— is classically depicted in this brief, imaginative, but per-fectly human story of what took place one day in the Court of the Temple. And here too the exhortation finds its compelling motive, unspoken but insistent, in the coming of the Kingdom: How shall one who has fooled himself into think-ing that he has done all that God requires stand in the judg-ment when the holy God himself appears before him?

This is indeed the first and the foremost demand of the mes-sage of Jesus: Be ready for God's Kingdom. Jesus himself lived in this state of readiness. But not as an activist, who day and night thinks of nothing else but the overturning of the old and the creating of the new. On the contrary, Jesus awaited everything from the Father: day and hour of the great transformation (Mark 13:32), share and honor in the Kingdom itself (Mark 10:40) —indeed, Jesus' reserve on the subject of the Messiahship (Chapter VII) no doubt reflects this same deep attitude of will, which claims nothing for it-self, but accepts everything at the hand of God. At least it is certain that the command to go through suffering and death was likewise in a true sense" accepted " by him. If it had been otherwise, Jesus would have defended himself for the sake of God's cause, or in the interest of this cause would have fled, or might even have flung himself at death with the passion of a martyr. This final alternative, however, would have found expression in the scene of the arrest. We hear of nothing of the kind; what the Gospels describe is neither histrionic nor muti-nous, but a simple, obedient march into the darkness. Even from his first public appearance Jesus' face is already turned toward the Kingdom of God, to the Kingdom alone, and to no worldly goal or ideal. Therefore all values, treasures, goals be-longing to the realm of politics, of civilization, of human so-ciety, sink out of sight. But again one must guard against the wrong inference: they do not disappear because they are re-garded as worthless or because ascetic zeal renounces them. They simply fade in the splendor which proceeds from the Kingdom of God — so completely is Jesus devoted to this one thing and prepared for this alone. It is a most audacious piece of human interference with this devotion of Jesus when his mother and brethren try to take him home (Mark 3:31). Peo-ple think "he is out of his senses " (Mark 3:21); that attitude of being devoted only to the invisible that is to come is indeed something that oversteps the human norm. Jesus

himself knows and recognizes and understands only what he pointed out to the bustling Martha: "You are anxious and troubled about many things, but only one thing is needful" (Luke 10:41, 42).

And he demands the same readiness now from his fol-lowers. It is not sentimentality and not subjective contempla-tiveness that Jesus wants, but obedience. For it is the great hour of God — they should observe the signs of the time (Luke 12:56) and obey God's call. It is a radical obedience that Jesus demands, one that knows nothing else than this one object. He portrays it in the picture of the man who buys the field in order to acquire the treasure buried in it, and in that of the merchant who seeks the costliest pearl: both give all that they have for this one thing (Matt. 13:44—46). Indeed, he does not shrink from taking a criminal as an example, per-haps one well known at the time, since the children of light can learn even from the children of darkness: that unjust steward who is put out of his office does not think of using excuses in order to hold onto his position; he thinks only how, with one final deceit, he can make his future secure while he still has the ability to do so (Luke 16:1—8).

To one who, in radical obedience, judges the whole world solely in the light of this one thing — God and his coming into the world — to him everything becomes worthless that can separate him from God. And it makes no difference in such a case whether it has the approval of men or not. Whether duty or burden — whatever it is that holds men back from being ready for the Kingdom — it has no longer any rights in this cosmic hour. Foremost among these fettering forces stand possessions and sickness. The way in which each of these was looked upon at the time demands special atten-tion. We too know the stultifying power of wealth, and how concern over it can become an end in itself, with the million-aire as well as the smaller saver. But just as truly, and with a much wider range among men, beggarly poverty, the worry over a bare existence from day to day, seems to us to be a dis-mal burdening of life which can exclude altogether the thought of an otherworldly destiny and determination of life. It was different under the economic conditions of Jesus' time and country. Hospitality and all sorts of possibilities of suste-nance prevented the housing question from ever growing serious (for it is lacking also in Jesus' sayings about worry); the problem of wearing apparel is not serious, and, in case of utter need, food can be gathered in the fields (Mark 2:23). The freedom of a poor, itinerant kind

of life, moreover, such as Jesus led with his followers, entirely in the service of the one cause, may in fact bring men nearer to God rather than farther away from him. The property owner, on the other hand, who must always take care of what he has and be concerned for its increase, faces a far greater danger of leading a self-sufficient life. That continues until God inter-venes, either with the coming of his Kingdom, or, as in Jesus' parable story in Luke 12:20, with sudden death. "What shall become then of all that you have gathered?

Jesus' warning against anxiety extends to all whose concern over possessions, whether acquisition or increase, keeps them from recognizing God's claim upon their life. The warning is grounded in the seriousness of the last hour: "But strive after his Kingdom. and then you will receive the other things in addition "(Luke 12:31). But this reference to the seriousness of the hour only brings to radical expression what God is al-ways and everywhere demanding from men in the way of de-cision. It is the decision between God and the world that the rich man avoids. Jesus did not preach against possessions; his wandering life was made possible, to some ex-tent, by the help of those among his followers who were prop-erty owners. But he experienced the fact, only too often, that possessions come between a man and God; to these men of wealth his words apply: "Woe to you, for you have received your consolation" (Luke 6:24); and so does his hard saying, not to be softened by anything in the figure employed, "It is easier for a camel to go through a needle's eye than for a rich man to enter the Kingdom of God" (Mark 10:25). But this realization did not restrain him from trying to win over that same rich man; nor did it keep him back from the next rich man: "For with God all things are possible."

Jesus does not set out to " abolish" either wealth or suffer-ing. But undoubtedly he means to show that God's call is meant for everyone, for the man who is entrenched behind his possessions as well as for the man who lies buried, as it were, under a mass of human prejudices. This holds good, above all, of the chronically *sick*. Jewish theology claims to explain all the fortunes of life, happiness as well as suffering, by refer-ence to divine retribution. So for this theology there is no question but that the sick man must have committed an offense against God; otherwise he just would not be sick. That is why Jesus greets the man who seems hopelessly lame with the words, " Your sins are forgiven " (Mark 2:5). For God's dealing with men cannot be confined within the mathematics of a pure doctrine of recompense. And just as in this one story the healing appears as confirmation of the forgiveness of sins, so Jesus

in principle every healing performed by Jesus is intended to proclaim that sickness is not banishment from God. Thus every healing becomes a sign of the coming Kingdom, the in-dication of the true will of God. But the full realization of his will takes place only in the Kingdom of God; those signs re-main isolated, and sickness continues to exist during this world age. Jesus did not abolish it, but only in occasional in-stances of sickness made clear God's will.

The Gospel preaches preparedness for God's Kingdom, but there follows from this not only the setting aside of all hin-drances; there is involved also the demand for positive renun-ciation. This we learn from the saying addressed to the rich man; formulated more generally and more radically, it runs:

If your hand leads you into temptation, hack it off!

Better for you to enter maimed into eternal life

Than having both hands to go to hell!

(Mark 9:43).

Everyone sees that what is meant here is not mutilation but renunciation, and that the cutting off of the hand — or of the foot, or the plucking out of the eye — is only a symbol of the resolute renunciation of everything that lessens the prepara-tion for God. We ought also to recognize the figurative char-acter of the saying about eunuchs (Matt. 19:12), which distin-guishes, among various cases of castration, those who came thus from their mother's womb, those who let themselves be mutilated by men, and finally those who underwent castra-tion for the sake of God's Kingdom. If the figure is really un-derstood as a figure, then the saying does not speak of castra-tion but of renunciation. Only, the renunciation of the first class is not renunciation at all; that of the second has nothing to do with God; and only in the case of the third is there a genuine sacrifice which prepares the man for the Kingdom. It is a sacrifice that is demanded; it is only through the narrow gate that one enters into life, and the man who takes hold of the plow and looks back

is of no use.

The Gospel does not preach asceticism as an end in itself; were that the case, then the second group in the eunuch saying would have been commended. Moreover, the renunciation would be limited to the field of lusts and sins, to what yields pleasure and satisfies impulses. Jesus demands still more: he demands, under certain circumstances, even the renunciation of duties. Here one sees most clearly the difference from the legal religion: the whole Jewish system of commandments and prohibitions with its absolute jurisdiction comes in ques-tion, since God himself is entering into the world with abso-lute majesty, absolute justice and holiness. Even the Sabbath commandment must be broken if God requires it, not human frivolity. The family must not restrain one any longer, and the dead father is not to be buried by the son (Matt. 8:22). To be sure, where religious (i.e., cultic) duty and filial duty con-flict with one another, filial duty of course takes precedence (Mark 7:10—13). But every earthly duty is made relative by the nearness of God's Kingdom. And all the more, such a duty as that of paying poll tax to the foreign government of occupation is not regarded as a duty at all in the moral sense, but merely as the consequence of political fortune. The mean-ing of the oft-quoted, repeatedly misunderstood saying of Jesus, "Render to Caesar what is Caesar's and to God what is God's," is misconstrued if one takes the saying as the statement of a principle bearing on the problem of "Church and State." The coin bears the emperor's image; therefore give it back to him! But you pious questioners should be thinking of higher duties: "Render to God what belongs to him!" (Mark 12:13-17).

Not the doing of a deed is the decisive thing, for that may differ in different cases, but the man who does it. He stands always before God, before the coming God! The message of the Kingdom makes him no better, morally, but it lays hold on his entire being and changes him. And what he says or does then is said or done with his eyes upon the Kingdom. "A tree is known by its fruit," a man by his bearing before God. This is why Jesus turns more than once to the "publicans and sinners," because they know their own lack before God and make no claims. Their sins are not really denied or re-garded as negligible; but they need not form a barrier be-tween man and God. God must be taken more seriously than all that.

This new existence before God — which is not a state of life but an everready hearing and obeying — Jesus reiterated again and again in a series of commands. Because these com-mands set forth the pure will of God without compromise of any sort, they often seem impossible of fulfillment in this old world. But this realization does not free man from the duty to hearken to God. Moreover, it is not the case that these com-mands were intended to express merely an "interim ethic," that they were valid only for the time immediately preceding the end of this world. They cannot be completely fulfilled be-fore the end, but only in the time following after, in the new world of the Kingdom of God. It was in this sense, e.g., that Jesus forbade oaths (Matt. 5:34). For God's absolute will forbids man to make God the guarantor of man's statements or intentions. To what extent the state or the courts in this pres-ent world are compelled to employ such assurances as oaths ---this question is not even raised. It may be that Jesus himself would have bowed to such a necessity (Matt. 26:63, 64); in this untransformed world the pure will of God does not yet achieve its full realization.

As with the oath, so with divorce: "What God has joined to-gether, let not man put asunder " (Mark 10:9)! The fact that there are marriages in this present world that are by no means true marriages in this sense does not enter into the discussion, since that has to do only with God's will and God's Kingdom. The consequences which men draw from the fact of such marriages, Jesus would judge in the same way that he judges all those ways of giving assurance by oath (Matt. 5:37); they only prove that all this sort of thing " belongs to the evil f this present world]." In Matthew, to be sure, such conse-quences are already being considered; for in this Gospel, but only in it, there is inserted in the absolute prohibition of di-vorce the exception " save in a case of fornication " (Matt. 5:32; 19:9). But this very form of the saying shows that Jesus' words were already being used for the legal ordering of daily life, and that the proclamation of the coming Kingdom was being made over into a catechism for continued existence in the old world.

For Jesus himself, the commands that "were said to them of old time," i.e., in the Old Testament (and in the Jewish interpretation of the Law), furnish the frame into which he inserts the absolute demand of God. The Old Testament was able to point out God's will to men. But since men look at the letter instead of really listening to God, God's will has to be announced to them in its startling absoluteness, which often goes beyond human capacity for fulfillment in this present world. This is seen most clearly in the commandment for-bidding murder. It is not the murderer alone who transgresses this commandment, but even the man who feels anger, and especially the man who gives offensive expression to it (Matt. 5:21, 22). In this way every old commandment was suscep-tible of being comprehended anew and at times even of being corrected. Again and again it will be seen that the radical new formulation goes beyond the limits of human ability within the relations of this present world. Again and again it must be emphasized, however, that this radical demand laid upon men is not to be reduced or watered down. It is precisely its radicalism that enables it to lay bare the actual situation of men and to make them receptive of the Gospel call to repent-ance. The deep truth of this " convicting " function of the Law was set forth more than once by Paul in his struggle for freedom from the Law (Rom. 3:20; 5:20; 7:9; Gal. 3:24). Je-sus spoke of this too, but only in various hints which pointed to the reality of the pure will of God and the distance that separated men from the demands of the Law.

In some of these examples he only hinted at this new ex-istence of men before God, and did not describe it. For in truth it never can be described, since man is being constantly placed in new life situations which are always demanding new deci-sions. Only in certain great key words can guiding hints be given; it is in this way that Jesus speaks of faith, prayer, and love.

Faith is the word that signifies the acceptance of this mes-sage of the Kingdom, the turning toward the emissary of God and to the divine salvation. Anyone who understands the signs of the Kingdom and who hears the call of God will also experience the forces of the Kingdom already at work: only faith experiences healings (Matt. 8:10), only the believer has a share in the forgiveness of sins (Mark 2:5). But it belongs to the very nature of faith that it turns to God with its sins and its need and accepts both forgiveness and help, without ask-ing any question about its deserts or lack of them, without making comparisons or calculations. Jesus and his disciples lived in daily contact with a system of piety that was built on a rational computation of the relation of man to God, and thereby set itself up over God. For that reason, Jesus never tired of holding before his contemporaries and compatriots the fact that they must not prescribe to God how his grace and his wrath should be distributed. If we had been dealt with on the basis of justice only, we should have deserved no better fate than those who were crushed beneath the tower of Siloam, or the Galileans murdered by Pilate (Luke

13:1—5). And even if we succeed in doing everything that God has commanded, we indeed remain in the sight of God mere "unprofitable servants," "who have done nothing more than their duty" (ch. 17:7—10). In the last analysis, men stand before God not otherwise than the day laborers of the parable, with their utter lack of any legal claim (that was the rule in those days), men who must not make comparisons or find fault if others re-ceive a better assignment of work and therefore a larger re-ward (Matt. 20:1-15). And if God has compassion precisely upon the seemingly lost, as a father has for his wayward child, so he who regards himself as "less" lost must not re-monstrate with him (Luke 15:11—32). Therefore the right at-titude before God and in view of the coming Kingdom is that of the child who still understands the art of receiving and having presents given him. For what Jesus means when he assigns the Kingdom to the childlike (Mark 10:14 f.) is not the innocence of the child — which one cannot grant —but that simplicity which surrenders itself without reserva-tion and unquestioningly lets itself be given gifts. What is meant is the attitude we must take before God through faith. And this is always lacking in us double-minded men, because we are constantly concerned about ourselves and entangled in the world's deceptions.

Anyone who accepts the message of salvation in faith ac-cepts it as a child, and stands in a different relationship to God from that of men in the religions of the ancient world; he dares to be unconstrained, he has no need of any mediation nor any mediating persons; he is in immediate relation to God. That will and must show itself in his praying. In the un-questionable sayings of Jesus, prayer is not spoken of as it is in the Sermon on the Mount (Matt. 6:5), i.e., as a pious prac-tice along with other pious practices. It is rather the chosen expression for the relation of men to God. It is not necessary for God to listen to the prayers of men, counted out one after the other. It is not necessary for the pious to render their prayers as a service to God. But it is doubtless necessary for the man who believes in the message of the Kingdom of God to turn himself with all his concern to God. It is doubtless no accident that Jesus makes clear this rule of prayer in a series of very human pictures. He shows the effect of peti-tion in the case of average, yes, even of evil, men; and then the question is asked, Will not God hear, even more readily and attentively, when he is prayed to? The more crass the contrast between God and the human example, the more convincing the argument. There is the father who will cer-tainly not offer a stone to his hungry son who asks for bread (Matt. 7:9). There is the ordinary man who gets out of bed to answer his neighbor's knocking, not out of

friendship, but in order to be rid of his importunity (Luke 11:5—8). There is — worst example of all — the wicked judge who sees that the helpless, persecuted widow gets justice, in order that she may pester him no longer (Luke 18:2—7).

The really classical example of prayer, however, is the Lord's Prayer; it is not a normal prayer, though often so used, but a charter of the new relation to God. It is neither ecstatic stammering, nor ritual litany, nor presumptuous demonstration. It belongs less in a history of prayer than in a history of faith. It does not so much answer to the require-ment: Thus shalt thou pray, as it does the other: Thus shalt thou *be*!

We read the Lord's Prayer in the New Testament in two forms: Luke gives (ch. 11:2—4 in the oldest manuscripts) a shorter text than the usual one (Matt. 6:9–13), in which the so-called third and seventh petitions are entirely wanting, and the address is formed only by the word "Father." If this Lucan form should turn out to be the oldest, then the so-called first petition is doubtless to be included in the ad-dress: " Father, hallowed be thy name." And then the prayer would consist of three petitions: for the Kingdom, for daily bread, and for the forgiveness of sins past and for preserva-tion from future ones (" forgive us our debts as we forgive our debtors, and lead us not into temptation "). This prayer in fact sums up everything that the Gospel proclaims: the coming of the Kingdom, and the removal of care and sin, the two great obstacles to a life of faith in the midst of this world. One who can really pray in this way has accomplished the turning to God and to his Kingdom that we call faith, and thereby also the turning to him who in the midst of the world is the living sign of the Kingdom of God. One who can pray in this way is concerned over radical obedience to the absolute will of God; but he knows also about the limita-tions set by this world, which again and again hinder the fulfilling of this will, and he strives daily. hourly, to be rid of these hindrances. In this prayer neither is faith in Jesus as the fulfiller expressly confessed nor is the obedience of the new man promised; one may say, as has often been said, that every single one of these petitions could also be repeated by a Jew. And yet only this faith and this obedience describe the attitude before God in which alone the Lord's Prayer can really be prayed in the sense of its author.

The third password of this attitude (besides faith and prayer) is *love*. This word is to be understood only in the context of the message of the coming Kingdom of God, therefore only by starting from God's action, not from hu-man judgments or feelings. It is not a matter of philan-thropy, which seeks the divine spark in the most degraded men, nor is it a matter of an all-embracing breadth of sym-pathy, so that one cannot pass by any sighing creature with-out at least having his own tender heart soothed by the at-tempt to help. The source of the love that Jesus demands is God's love, revealed in Jesus' message and Jesus' life, in so far as both are signs of the divine Kingdom: God's love di-rected toward the unworthy — for all are unworthy, the good and the bad. A symbol of this love is the sun, which shines upon all; proofs of this love are forgiveness and heal-ing, which are the portion of the childlike recipient, i.e., of the believing man; the witness to this love, however, must be the one who receives it. It will not do for the slave who has been forgiven much to go out and force payment from his fellow slave who owes him a small debt (Matt. 18:23-35). It will not do for the man who has experienced God's love to set up barriers now on his side, and bestow his love only on a fellow member of his own race or class, or on some al-leged "neighbor" and refuse it to another. Any man can be my neighbor, if God sends him my way — that is the mean-ing of the classic example of unhesitating loving-kindness set forth in the story of the Good Samaritan (Luke 10:30-37).

This unquestioning nature of love, which passes beyond all human frontiers (still so unavoidable in this world), Jesus insisted upon in the command to love one's enemies (Matt. 5:44). We have become accustomed to think in this connec-tion of war and enmity between nations. And of course Jesus did not exclude this thought. But national wars between in-dependent countries did not fall within the circle of his ex-perience; moreover, the most consuming hatred does not as a rule prevail between hostile fronts, but between people who are close to one another, dependent on one another, be-tween neighbors, competitors, subordinates, and superiors. This hatred, including what we call "righteous indigna-tion," is what the command to love one's enemies is meant to overcome. It does not demand some special achievement, as though the disciple of Jesus was supposed to love just his enemies and them only; but it indicates, after the manner of such sharpened formulations, the border case before which the love of man actually and with justification, according to human standards — stops short: surely one does not love his enemies! One who has been touched by God's love for sinners, who are God's "enemies," no longer recognizes such limits. The command to answer the adversary not with re-sistance but with conciliation is similarly sharpened to a point: "If anyone smites you on your right cheek, offer him the other also" (Malt 5:38-42). This situation, like the others that are brought up elsewhere in the discourse,

really presents an extreme case. They are not meant symbolically, of course, as only the radical expression of a mild sentiment; nor are they meant legally, as though precisely this and only this should be required, over and again. But of these de-mands the principle holds good: they are to be fulfilled lit-erally, where fulfillment is possible, not in a silly way, and not as an ascetic achievement, but as signs of God's Kingdom.

God's absolute will cannot be compressed into a law for this world. It can be set forth only in "signs." Therefore the demand of Jesus in its deepest meaning does not run: So must thou *act*, but rather, So must thou *be*! What he wants to create is not ascetic or ethical achievements, but men who in word and deed witness to God's Kingdom!

Jesus by Martin Dibelius

Martin Dibelius occupied the chair of New Testament at the University of Heidelberg for thirty two years. He wrote extensively, and many of his works have been translated into English. In 1937 he visited the United States, delivering the Shaffer Lectures at Yale University. Jesus was translated by Charles B. Hedrick, teacher of New Testament at Berkeley Divinity School, and Frederick C. Grant (who completed the translation after Dr. Hedrick's death). Dr. Grant was Edwin Robinson Professor of Biblical Theology at Union Theological Seminary, New York. Published in 1949 by Westminster Press, Philadelphia. This book was prepared for Religion Online by Richard and Sue Kendall.

Chapter IX: The Opposing Force

Jesus' message kept within the frame of Judaism. And yet out of this Judaism *grew* for him the hostility that brought about his death. On the other hand, in this sentence of death Judaism passed decisive judgment upon itself. For it was not the war with the Romans that left the Jews permanently homeless, but the hostility of the Christians. Such a fateful eflect had the opposition between Jesus and the Jews. What did it consist of?

The center of Jesus' message, the announcement of the Kingdom of God, could readily be combined with the Jew-ish hope. The radicalism of this announcement, however, the exclusive insistence that " one thing is necessary," de-valued the claim of all other duties, including the ritual, the legal, and the nationalistic. And Jesus gave expression to this devaluation in his own life: he broke the Sabbath when he felt that God bade him act; he excused his disciples (at least) from the custom of fasting; and the burning national question whether one had really to pay the poli tax to the foreign power of occupation (in Judea and Samaria) he an-swered in the affirmative, but he viewed it as a secular con-cern and pointed his questioners to the essential duty, "Give to God what belongs to him." That question had nothing to do with God's Kingdom. In the same w~y he must have put aside numberless other questions that were viewed as most important by the teachers of his people. And it is precisely because they are laying these burdens on the people and are silent about the essential things, because they " strain out gnats and swallow camels," that he attacks them. "Woe to you Pharisees! You shut up God's Kingdom against men! You do not enter in yourselves, and you keep out those who want to go in " (Matt. 23:13).

A kind of preaching that is concerned so exclusively with what is coming in the future must stand in sharpest contrast to a system that is built on a give-and-take between God and men in the present. To be sure, the strictest representatives of Jewish piety, the Pharisees, also " believed " in the com-ing Messiah and his Kingdom, but they were not eager for him, for they were satisfied with the present. They believed themselves to be square with God, as the Pharisee voices it in the parable (Luke i8:ii). The devaluation of those duties through the principle that "one thing is necessary" must have appeared to them as threatening to undermine and ruin the whole system of piety. Here at the outset there was no mutual understanding.

There was something else besides. Anyone in Judaism

who hoped for the coming of the Messiah thought in that con-nection of a renewal of the nation's splendor; not without good reason was Jesus hailed on his entry with the cry, "Blessed is the coming Kingdom of our father, David!" (Mark 11:10). But Jesus knows otherwise about the fate of this nation. It is like the servant to whom much treasure was entrusted, but who did nothing with it, only buried it (Matt. 25:25). The Jews are like the guests who are invited to the banquet, but regarded something else as more im-portant and so excused themselves (Luke 14:18). With an eye on the nation Jesus speaks of children who sit in the market place but, due to their sheer quarrelsomeness, find no time to play (Matt. 11:16, 17); and he tells a parable of the wicked vinedressers who maltreat the messengers of their lord, and finally kill the son and heir (Mark 12:1—9). And the more clearly Jesus foresees this sort of thing, the greater becomes the cleavage between him and his people.

But the decisive reason for hostility has not yet been touched upon. The strict Jewish piety of Jesus' day rested upon the interpretation of the Bible. Everything had to be derived from the Scriptures, everything had to be proved by them. Jesus occasionally refuted the scribes with a Scripture passage (Mark 12:26), but he did not derive his own mes-sage from the Bible. The Law with its precepts could have become for men the occasion for recognizing the absolute will of God. But men have defrauded themselves of this op-portunity by their expansion of the precepts into a legal sys-tem. As a result, Jesus was now obliged to announce what must obtain in the Kingdom of God, viz., the pure will of Jesus

God. Therefore in the Sermon on the Mount he put his "but I say unto you" alongside of what "was said to them of old time "; but he did it as the one who himself knew God's will, without deducing it from something else and without any supporting argument. He spoke as one who possessed authority and power, and not like their scribes (Matt. 7:29) — but in the eyes of the Jews that could be viewed only as heresy. For the voices of the prophets were now silent, and no one had the right to announce the will of God on his own account. Consequently the authority that Jesus exercised —no matter what name one gives to it — must be looked upon as blasphemy. Jesus was the archheretic — what need had they of further witness!

To the Jewish authorities the events of the last days of Jesus' life appeared to be a confirmation of this estimate. The Galilean heretic had come with his retinue to Jerusalem for

the Passover, the national religious commemoration of the deliverance from Egypt. This was the feast at which all their hopes were annually revived, when throngs of pilgrims, in-cluding Galileans, streamed into the city. Throughout the city and in camps outside it were to be found these crowds of pilgrims. The entry of Jesus into the holy city became a triumph, especially through the part taken in it by the pil-grims. Shouts and acclamations of Messianic import were heard. Once in Jerusalem itself, within the sacred Temple area, Jesus came forward as the one who "possessed au-thority and power." In the outer forecourt sat the dealers selling doves for the sacrifices; there stood the tables of the money-changers, who changed the foreign money and coins of the Roman standard for the old Hebraic or Phoenician money, since it alone was used in the Temple. All these people Jesus expelled from the holy precincts, with words of severe rebuke. He thus not only drew down upon him-self the enmity of the persons expelled, but at the same time thereby raised the question as to his authority and its basis; his followers became excited and threatening.

What Jesus himself expected we do not know. But as his journey to Jerusalem has already suggested (see p. 62), so too this public manifestation signifies that he was seeking a decision upon his cause and demanding a decision from the people. His adversaries attempted to unmask him as an enemy either of the Temple or of the Roman government of occupation, in order in one way or the other to obtain a weapon against him. The days of the festival were fast ap-proaching. Jesus must be put out of the way.

It seems that the plan of the Sanhedrin, the Jewish chief council, was to dispose of Jesus before the feast — this is in-dicated in Mark 14:2. And it also seems that the realization of this plan was actually accomplished just before the feast. According to Mark 14:2, the Sanhedrin was afraid to wait until the festival for Jesus' arrest. But this is no eyewitness report; instead it is a brief observation, drawing from what actually happened a conclusion as to what had been planned. Whoever put into the mouth of Jesus' opponents the words, "Not during the feast," knew that Jesus had been crucified before the Passover and hence deduced from this the plan of the Jewish council. And the one who wrote thus was not the Evangelist Mark, but another, the author of an older Passion story. We can be sure of this since Mark's own con-ception of the chronology is quite different.

All the Evangelists have Jesus die on a Friday. But accord-ing to the Synoptists this Friday — i.e., the twenty-four hours from Thursday evening to Friday afternoon inclusive — is the first day of the Passover. It is certainly improbable enough that the procurator Pilate would have allowed ex-ecutions to take place on this high feast day. The Gospel of John likewise (ch. 18:28; see also chs. 19:14; 13:1) gives us clearly to understand, but without further stressing the point, that the first Passover day in that year coincided with the Sabbath. This is not a Johannine correction of other con-ceptions, for then more emphasis would have been given to the information, but it is a piece of tradition that had come to the Fourth Evangelist just as much other matter also did, especially matter in the Passion story. To the same date points also that decision of the Sanhecirin already mentioned (Mark 14:2), which would not stand at the beginning of the Passion story if it had not actually been carried out. And fi-nally must be included time change made by Mark in the date of the Last Supper and of Jesus' death. It finds expres-sion in Mark only in the short passage, ch. 14:I2-16 (not once in the account of the Supper itself); therefore its pur-pose is merely to make Jesus' Last Supper into a Passover meal and thus bring out the connection between Old Testa-ment rite and Christian sacrament. For all these reasons, preference must be given to the dating that puts the first

day of the Passover on the Sabbath, and therefore makes Jesus die on the day before the Passover (see p. 53).

The leaders of the nation intended to do away with Jesus quietly, before the feast, in one swift stroke. Jesus was pass-ing the nights outside the city, in Bethany (Mark 11:11). In the evening he was on the Mount of Olives; festival pilgrims must also have had their camps out there. It would perhaps not be difficult to seize him there in the darkness of the night, without attracting attention; but probably it would be difficult to find him. A guide was needed who was famil-iar with Jesus' habits, and they found one in the person of Judas. During those days, while Jesus remained in Jerusalem, Judas must have been won over by them for this infamous service.

But as to the reasons for this betrayal, by which Judas' name has come down to after ages as an ignominious sym-bol of treachery, we know nothing. For the Passion story is not concerned to give reasons for decisions or to describe states of mind; its concern is only to establish faith in Jesus by means of its portrayal of events and to show that "ac-cording to the Scripture" things had to happen as they did. To exhibit God's will in the Passion of Jesus is its original intention; its motto is to a certain extent the saying, "The Son of Man goes hence, as it is written of him" (Mark 14:21). This idea, that the Passion of Jesus fulfilled the Scrip-ture, had already become determinative for the earliest com-munities and had prompted them, even before there was any story of Jesus' Passion, to read certain passages of the Old Testament as accounts of his suffering and death: e.g.,

Ps. 22; 3I; 69; Isa., ch. 53. In this way the ideas of the Christians about the suffering of their Lord were formed by the Old Testament. They were combined with what was already known, or believed to be known, about these ominous, ago-nizing hours. That lots were cast for Jesus' garments, beneath the cross, was read out of Ps. 22:18; it corresponded, how-ever, with a customary practice at executions, and therefore that it also took place in this case is certainly most probable.

The mockery of the pious by the godless, who "wag their heads," is the subject of Ps. 22:7. The motive had been incor-porated in the Passion story as early as Mark 15:29, where the words about the head-wagging were quoted; but the psychological probability of this behavior is so great that no one will judge this detail to be a mere insertion. The Biblical saying in Isa. 53:12, "He was reckoned among the trans-gressors," helped the communities to bear the disgrace of their Lord's death between robbers (Mark 15:27); but is it not altogether likely that Pilate, in his short visit to Jerusa-lem, settled other matters that awaited his decision, and among them the passing of several death sentences, which was a duty belonging to his office?

From the Old Testament too the idea may very early have been gained that Jesus had been deeply agitated and had complained aloud, and that in this situation he had sought and found comfort in prayer (Ps. 31:22; 39:12). This convic-tion also accounts for the words in The Epistle to the Hebrews that speak of his "strong crying and tears" (Heb. 5:7); on the other hand, taken in connection with the reported ad-monition, "Stay awake and pray," it also explains the Geth-semane scene in the Synoptic Gospels. We must not burden the interpretation of this scene with our own ideas! Here speaks no neutral observer who, with complete objectivity, notes that Jesus had for a moment shown signs of weakness. Here speaks rather a Christian, who recognizes in the cry of the Lord a confirmation of the divine will as it was re-vealed in the Old Testament. Not in spite of the fact that he cries out, but because he cries out, Jesus is the one who is fulfilling this divine will. The same holds good of the last utterance (as in Mark and Matthew), "My God, my God, why hast thou forsaken me? " Even this is not the outcry of one overwhelmed with despair, but is the beginning of Ps. 22; and the one who makes this his prayer is certainly not seized with rebellion against God, but is living and dying at peace with God. Either Jesus did actually pray thus, in which case it was not despair but faith that inspired him, or else these words were placed on his lips, in which case the purpose was not to describe his collapse — who among the Christians would have dared to offer such a description! —but to indicate his oneness with God's will.

The Passion narrative is the only long passage in the Gos-pels that relates events in complete sequence (see p. 33). In this sole instance an effort was made to portray events in suc-cession, since the narrators were thus able to make it plain that the events were to be understood by reference to God's will. And in this case it was possible to relate the full course of things because sufficient material was available. Until the hour in Gethsemane, Jesus had been attended by his entire band. The scene in Gethsemane, of course, no one could really describe; for even the three most intimate disciples had then been overcome by sleep (Mark 14:37, 40). But of the arrest of Jesus the disciples were all witnesses, and the oldest account we possess seems also to appeal to a young man outside the circle of the disciples. He was clad only with a cloak — perhaps because he had been startled out of sleep in the camp of the pilgrims, in the confusion of the at-tack — and he had followed the crowd. The men who came with Judas seized him by the cloak; he left it in their hands and fled naked. This inglorious episode would not have been told (Mark 14:51, 52) if the young man had not been known to the earliest narrator. The same holds true of the procession to Golgotha. Here Mark and the two other Synoptics tell of an otherwise unknown Cyrenian by the name of Simon, who met the procession and was compelled to bear the cross for the Condemned. What is meant by this is probably the transverse beam on which the offender is first bound and then hoisted up upon a firmly placed pole. But Mark knows also the sons of Simon, Alexander and Rufus (ch. 15:21) —a matter without point for the episode; therefore he or some still earlier narrator must have been acquainted with them. Finally, in Mark 15:40, women are mentioned who had journeyed with Jesus from Galilee and so had been wit-nesses of the crucifixion; perhaps here too the narrator is in-dicating how Christian circles obtained information about the death of their Master. Thus while granting the limita-tions and conditions of our knowledge, we may nevertheless venture to trace the course of events.

On his last evening, Jesus had gathered his disciples to-gether for a supper. Only ceremonial meals were eaten at the beginning of night; the customary hour for the main meal was earlier. If our chronology is correct then this was not a Passover meal; perhaps it was thought of as an introduction to the feast, as "the Kiddush" (Dedica-tion) — in any case it became a farewell meal. For during the supper Jesus took a flat, round loaf of bread, broke it, as one usually did with bread, and divided the portions of the one loaf among his disciples. In the same way after sup-per, since goblets with wine were standing on the table, he had one of these goblets passed around among them, and each disciple drank from it. Any man of the ancient world, or any primitive man, would have understood the meaning of such an act even without accompanying words: the disci-ples were to feel themselves to be a fellowship, just as they had already been while they journeyed, ate, and drank with the Master. For eating together binds the partakers of the meal one to another. However, on this evening, Jesus only distributed, and did not himself partake. And when he said, over the bread, "This is my body," it was not merely a con-firmation of the old fellowship, but the founding of a new one; for the words, "This is . . . ," can also mean to a Sem-ite, "This is from now on to be . . ." (see John 19:26). Both the act and the word affirm, accordingly, that the disciples are to remain united as Jesus' fellowship, whether he is personally among them or not. The words that Jesus spoke over the wine have been handed down in more than one form. One has to reckon with the fact that the communities, looking back upon the Lord's death, elucidated this action for them-selves. The earliest form of the words, as handed down by Paul (I Cor. 11:25), runs, "This cup is the new covenant in my blood ." And, accord-ing to Mark 14:25, Jesus added still another saying, "Truly I tell you, I will not again drink of the fruit of the vine un-til the coming day when I drink it new in God's Kingdom." This utterance likewise points in the same direction as the others: separation from the Master is what confronts this circle, but they are to remain united, even without him, until the day when the table fellowship is renewed in the Kingdom of God. This is his foundation. Even if Jesus had not spoken of his death, he did nevertheless establish this independent fellowship. The Last Supper signifies the found-ing of the Church.

After the supper, Jesus goes with his disciples out of the city, over the Brook Kidron, and up the Mount of Olives to the Garden of Gethsemane. It may well have been his cus-tomary evening haunt; perhaps other followers, like that young man, found h~m here. In any case, those who came out to seize him could do so in this spot if someone who knew about it were to lead them. And it actually happened that one of the disciples fell so low as to make possible this sudden stroke, by making known the place and the Man! It was Judas Iscariot, who had stolen away from the supper. He now came up to Jesus and greeted him as pupils greeted their master with the address "Rabbi " and a kiss. Then the armed band who had surrounded the place knew whom and whom alone

they had to seize. They stepped out of the dark-ness and took Jesus prisoner. The resistance of a single fol-lower was soon broken. The disciples fled.

The hearing which the court gave Jesus was not reported to the Christian community, so it appears, by an eyewitness. According to the Gospels, the prisoner was first brought be-fore the Sanhedrin, presided over by the high priest, and there his death was decided on. However, though the Jews had jurisdiction over their own affairs, they did not possess the right to execute the death penalty, and so Jesus had to be led before the Roman procurator, who was in Jerusalem for the festival. But the latter did not need to open a new trial; instead, he had only to decide whether, according to his judgment, the punishment should be carried out. And he decided upon execution! From now on, once more, we know what many saw, and what many a one like Simon of Cyrene and the women reported. It is therefore authentic fact that Jesus was not stoned to death, after the Jewish method, but was crucified, after the Roman method.

This is reported by all our sources. Some of them know still more. John tells of a hearing before the old high priest, Annas, and of a detailed questioning of Jesus by Pilate; Luke, of an ineffectual inquiry by Herod, Jesus' sovereign in Gali-lee; Matthew, of an intercession for the condemned on the part of Pilate's wife. All four Evangelists, however, unani-mously report one feature: Pilate intended to set Jesus free at the festival, i.e., to treat his case as a kind of Passover am-nesty. The populace, however, rejected this, and begged amnesty for another prisoner, named Barabbas, who with others had committed murder in an insurrection. That this insurrection had any connection with Jesus' cause is not only incapable of proof but obviously counter to the meaning of the text: opposed to the King of the Kingdom of God must be set a rival, one who is most deeply involved in the world's iniquity. Even though we know nothing of any such amnesty as a custom, there is no reason to doubt the scene; the as-sumption of invention would mean ascribing to the earliest reporters a plastic propensity and a poetic power such as is not to be observed elsewhere in the narrative.

To be sure, the course of events described by the Evange-lists has been doubted on other grounds; for one thing, the Jews at that time still did have the right of execution. The fact that Jcsus was crucified, and not stoned to death, proves, moreover, that he was deftly and quickly shifted from the Sanhedrin into the hands of the Romans. Whatever may have been the case as to the Jewish right of execution at that date, the procedure was in any event a hurried trial, cor-responding neither to Jewish nor to Roman law. The Chris-tians assumed that a saying of Jesus against the Temple played some part in this, and the outcome proves that Jesus was led to Pilate with the political charge of being a pre-tender to the throne (see p. 95). Of the disciples only Peter was nearby, but not where he could hear any of the testi-mony. He had slipped into the courtyard of the palace where the Sanhedrin was assembled—according to John 18:15 he was led in by a Jerusalem follower of Jesus. There, however, the men and women servants found out that he belonged to Jesus; he tried to get out

of this by brusquely denying any connection with the prisoner. That Peter — sometime during the night, and before the hour that was called "cock-crow"— was unfaithful to his Lord was acknowledged by the earli-est community. Probably the apostle himself, later on, as an-nouncer of the resurrection, found in the vision vouchsafed him the divine forgiveness for his disloyalty, and so related the one fact with the other.

Pilate resided in the palace of Herod on the west side of the city. When the execution had been approved by the pro-curator, after a hurried examination, soldiers led Jesus and two others consigned to the same fate out of the north gate of the city to the place of execution. The little hill, on which the poles had already been set up, was called, on account of its shape, Golgotha, "a skull." Thus the procession did not go by the route that is shown today as "the way of the cross "; for that assumes that the Castle of Antonia, just north of the Temple on the eastern hill, was the starting point. The crucifixion was introduced, as usual, by a scourg-ing; no wonder that Jesus was so weakened by the journey to the place of execution that Simon of Cyrene had to carry the wooden crossbeam for him. That Jesus' body had already suffered severe injuries is shown also by his quick death. The time from nine o'clock in the forenoon till three in the afternoon is relatively short; for execution on the cross was an agonizing punishment which included long-drawn-out death pangs and was usually ended at last with the fatal spear thrust. Shocks of all kinds might shorten the agony; nails and their marks, however, find their first mention in John. The possibility of a quick hemorrhage seems hardly likely. It Jesus

was, in the words of Cicero, the worst and most frightful form of the death penalty.

This death in ignominy and shame was soon to be cele-brated in adoration by a mighty throng of confessors of Jesus. But when it took place, not the least of his sufferings was the fact that not a single friend was near him. At least none was nearby who as a witness handed on to Jesus' com-munity the memory of his last hours. It would have been natural to fill out these gaps in the Christians' knowledge with elevating and touching traits, and so to provide a legend for the Martyr. This did in fact take place later, and is to be observed most clearly in Luke. A prayer for his enemies, the conversion of a fellow victim, and (in John) concern for his mother — these are the utterances that characterize the Dying One; one may at least say of them that they are worthy of his message and in this sense they are not unfairly placed upon his lips. But the earliest narrative, as preserved by Mark, knows nothing of all this. It contents itself with portraying the picture of the Crucified in a few verses according to the Passion testimonies of the Old Testament, according to Ps. 22 and 69, according to Isa., ch. 53. In so doing it meets —as has been shown already in regard to the motif of the divi-sion of his garments — what is historically correct or at least probable. But that is not its primary reason for doing so; in-stead, it is the certainty that everything had taken place ac-cording to the Scripture, i.e., according to God's will, and that Jesus' enemies demonstrated, without knowing it, that God's eternal counsel of salvation was here being fulfilled. Thus his being numbered among the transgressors, as well as his

refreshment with a drink (or perhaps it was an attempt to benumb his senses, Mark 15:23), the casting of lots for his garments, and also the mockery of those who passed by —all these details are understood as evidence of the will of God. And so likewise even the Roman governor himself is made to preach the Gospel: he has the inscription that was placed over the crossbeam announce that Jesus is "the King of the Jews "— the Messiah. And the last word of Jesus is the cry of prayer with which the classical Passion psalm begins (and not a cry of despair), "My God, my God, why hast thou forsaken me? " It proclaims that Jesus died according to God's will.

The shame of this death is God's will; that is what the old-est form of the Passion story tries to say. No miracle inter-venes, and the challenge to Jesus, the Miracle Worker, now to save himself sinks away as unrelieved mockery. What Mark relates in the way of accompanying " signs" is in-tended to impress upon the readers the world-wide signifi-cance of this death: darkness covers the earth, a sinister por-tent befalls the Temple veil, while even the heathen world in the person of the Roman centurion recognizes the one who has just died as a Son of God. But these marvels exert no influence on the course of events (only in Luke is the popu-lace moved, ch. 23:48). They can no longer serve to comfort the dying Jesus. In utter humiliation and loneliness his life comes to an end.