Ctime653 The Pseudo-Gospel of Judas Easter II B

Fr Francis Marsden

Credo for Catholic Times 23rd April 2006

To Mr Kevin Flaherty, Editor

St Judas the Misunderstood? One might think so, given the media-hype about the so-called “Gospel of Judas,” published on April 6th and put on display by National Geographic magazine in Washington D.C.

It will "shake Christianity to its foundations," warned the advance publicity. “Explosive", claimed Mario Roberty, president of the Swiss Maecenas foundation which owns the ancient papyrus manuscript.

"This lost gospel, providing information on Judas Iscariot — considered for 20 centuries and by hundreds of millions of believers as an antichrist of the worst kind — bears witness to something completely different from what was said [about Judas] in the Bible," said Rodolphe Kasser, the scholar who pieced together and deciphered the badly damaged text. "Judas is portrayed as the only disciple who knows Jesus' true identity," said Gregor Wurst, another translator.

The Coptic (Egyptian) document is genuinely from the third or fourth century. It is a translation of a Greek original, probably written before 180 AD. It claims that Judas Iscariot, whom Christianity has reviled for two millennia, was really Jesus’ favourite apostle and confidant. Indeed, that Jesus Himself asked Judas to hand him over to the Romans.

The canonical Gospels are hard on Judas: he was a traitor. Jesus says of him: “But woe to that man who betrays the Son of Man! It would be better for him if he had never been born.” (Matt. 26: 24). He let himself do the work of the devil: “Then Satan entered Judas, called Iscariot, one of the Twelve. And Judas went to the chief priests ... and discussed with them how he might betray Jesus.” (Luke 22: 3-4)

Many scholars have suggested that perhaps Judas was a disappointed Zealot, who had expected Jesus would lead a revolt against the Romans and set up a new Davidic kingdom in Israel. St John describes Judas as a thief who used to filch money from the common purse.

 After his betrayal of Christ, he despaired. He flung the thirty pieces of silver back at the High Priests: “I have sinned. I have betrayed innocent blood.” But instead of begging God’s forgiveness, he despaired and went and hanged himself (Matt 27:5). Alternatively St Luke claims: “With the reward he got for his wickedness, Judas bought a field; there he fell headlong, his body burst open and all his intestines spilled out.” (Acts 1: 18)

On Maundy Thursday Pope Benedict reminded the congregation in St Peter’s that Judas was a double-crosser for whom ''money was more important than communion with Jesus, more important than God and his love."

In the so-called “Gospel of Judas”, however, the traitor gets a makeover. Jesus supposedly entrusts to Judas secret knowledge which the other apostles do not have: “Step away from the others and I shall tell you the mysteries of the kingdom.” The Master prophesies that Judas will be greater than the others: "You will be cursed by the other generations ... But you will exceed all of them. For you will sacrifice the man that clothes me."

Finally Judas will triumph: “Jesus answered and said, “You will come to rule over them. In the last days they will curse your ascent to the holy.”

In order to understand where this is coming from, it is necessary to know a little about the movement called Gnosticism. The term comes from the Greek word for knowledge, gnosis.

Gnosticism is the collective term for a number of mystery sects, which flourished from some time before Christ to about the fifth century AD.

They believed in a supreme unknowable Being, whom they called the “unknown God”, the Monad, the Depth (bythos) or the Pleroma (fullness). This “God” emanated divine beings called the Aeons, up to thirty generations of them. Here it becomes complicated. As the Aeons grew more distant from the divine source, some of them became evil. Hence the “Fall” of man was an event within the Divine being, not an abuse of independent human free will.

Gnostic belief was usually dualistic. Indeed it was linked with Persian Manicheanism. They depicted the process of creation as a mythological struggle between the competing forces of light and dark.

The god who created our visible world was a lesser malign god, known as the Demiurge. This material world was thus governed by malevolent forces, separated from the higher spiritual realm governed by the Monad and the good Aeons. Hence a key Gnostic belief could be summarised: “Matter bad, spirit good.”

If this sounds weird, don’t worry. It is.

Matter and the whole Universe was a corruption of the Deity. The Gnostics believed that the purpose of all being was to overcome the grossness of matter and return to the Parent-Spirit. Human beings were fundamentally spiritual entities imprisoned in physical bodies: in this way they explained the existence of so much suffering in the world.

The line in the so-called “Gospel of Judas” which betrays this belief par excellence is where Jesus supposedly says to Judas: “But you will exceed all of them. For you will sacrifice the man that clothes me." In other words, Judas helps Jesus by betraying him, because by being killed Jesus puts off the body (evil) and becomes pure spirit (good).

The Gnostics borrowed the language and some of the beliefs of the chief religions of their day, especially of Christianity. The Gnostic pseudo-Christians were led by such characters as Valentinus, Basilides and Marcion.

They taught that salvation was to be attained through mystical knowledge imparted by the Aeon Jesus in human disguise, rather than – as orthodox Christians believed - through his death and resurrection, through the Gospels and the Sacraments.

Gnostics held secret assemblies in which the magical formulas were taught and recited, which would enable one to overcome the hostile bad Aeons, and break through to the realm of pure spirit.

They attached great importance to the utterance of the Greek vowels: alpha, epsilon, ita, iota, omicron, upsilon, omega, each vowel representing one of the seven planets, or archons. These seven vowels together represented the Universe: without consonants they represented the Ideal and Infinite not yet imprisoned and limited by matter!

The Saviour and his disciples were supposed to have broken out in an interminable gibberish of only vowels. Gnostic magic spells have come down to us consisting of vowels by the hundred.

Gnostic writings were often obsessed with mythological imaginings about the aeons and the angels, and much of the so-called Gospel of Judas consists of this type of jargon. Interesting to students of second century Gnosticism, but not really much to do with Christianity. You can read an English translation of the entire text on www9.nationalgeographic.com/lostgospel/document.html

This debate reminds us that in the early centuries there were many other “gospels” circulating besides the only four Gospels recognized by the Church as truthful, inspired, and approved for liturgical use. We have four complete non-canonical Gospels (e.g. Thomas, Peter – not actually written by these apostles but given their names), seven fragmentary, and others known only from quotation.

St Irenaeus, Bishop of Lyons, writing his Adversus Haereses about the year 180 AD, mentions a “Gospel of Judas”:

“Others again declare that Cain derived his being from the Power above, and acknowledge that Esau, Korah, the Sodomites, and all such persons, are related to themselves. On this account, they add, they have been assailed by the Creator, yet no one of them has suffered injury. For Sophia was in the habit of carrying off that which belonged to her from them to herself. They declare that Judas the traitor was thoroughly acquainted with these things, and that he alone, knowing the truth as no others did, accomplished the mystery of the betrayal; by him all things, both earthly and heavenly, were thus thrown into confusion. They produce a fictitious history of this kind, which they style the Gospel of Judas.”

If the new codex is the same document as this mentioned by Irenaeus, then it originates from the Cainite sect. They believed that the god of the Old Testament was evil. Therefore they venerated as heroes those who had opposed him – Cain, Esau, Korah (who conflicted with Moses), the men of Sodom, and Judas.

Metropolitan Bishoy, General Secretary of the Holy Synod of the Coptic Orthodox Church, has dismissed the codex as non-Christian babbling produced by people trying to create a false amalgam between Greek mythology, the Far East religions and Christianity: "The texts are neither reliable nor accurate Christian texts, as they are historically and logically alien to the main Christian thinking, and philosophy of the early and present Christians."

Since Judas hanged himself, his so-called Gospel dates from a century after his death, and well beyond the lifetime of his contemporaries. It clearly exhibits the concerns of second-century Gnosticism. One critic put it like this: it is as if one were to write in 2006 a diary purporting to be of Queen Victoria (died 1901) in which she muses on her CD collection.

Fr Gerald O'Collins SJ of the Pontifical Gregorian University put it more tersely. The Gospel of Judas "does not merit the name 'Gospel.'…It was junk then and it is junk now."

