
The Historical Jesus and
the Literary Imagination,

1860–1920

ENGLISH ASSOCIATION STUDIES, 3

JENNIFER STEVENS

The Historical Jesus
and the Literary Imagination,

1860–1920

LIVERPOOL UNIVERSITY PRESS
THE ENGLISH ASSOCIATION

First published in 2010 by
Liverpool University Press
4 Cambridge Street
Liverpool
L69 7ZU

Copyright © 2010 Jennifer Stevens

The right of Jennifer Stevens to be identified as the author of this book has been
asserted by her in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical, photo-
copying, recording, or otherwise, without the prior written permission of the
publisher.

British Library Cataloguing-in-Publication data
A British Library CIP record is available

ISBN 978-1-84631-470-4 cased

Typeset by XL Publishing Services, Tiverton
Printed and bound by the MPG Books Group

Contents

Acknowledgements vii
Author’s Note viii

Introduction 1

1 The Victorians and the Bible 9

2 Nineteenth-Century Lives of Jesus 34

3 The Rise of the Fictional Jesus 84

4 The Fifth Gospel of Oscar Wilde 139

5 The Afterlife of Oscar Wilde’s Oral Tales 183

6 A Peculiar Protestant: The Gospels According to
George Moore 217

7 George Moore’s Life of Jesus 247

Conclusion 282

Bibliography 291
Index 304

Acknowledgements

First and foremost, I would like to thank Warwick Gould for his
expert guidance and unfailing support for this project. I must also
acknowledge a special debt to my friend, Pamela Bickley, whose
example and encouragement have proved invaluable over the years.
Thanks are also due to Alison Clark for her specialist advice and
tactful correction, and to Kenneth Wolfe for his unbounded enthu-
siasm (and extended book loans). I wish to express my gratitude to the
English Association for including this study in its Monograph Series
and to Liverpool University Press for being the most courteous, effi-
cient, and supportive of publishers. I would also like to thank the staff
of both the British Library and the National Library of Ireland for
their patience and good humour. My final debt of thanks is to my
husband, David, and our children, Patrick and Louisa, for making me
tea and making me laugh.

Author’s Note

This study deals with a wide range of works and, for the sake of
clarity, in-text citation has only been used for those discussed at
length. Abbreviations are given in the footnotes after the first citation
and from then on in brackets after quotations. For texts that feature
more briefly, page references are provided in the footnotes. Quota-
tions from the Bible are taken from the Revised Standard Version.

Translations of French titles and quotations are my own, unless
otherwise stated. While I have endeavoured to be as accurate as
possible, there are instances where retaining the spirit of the original
has taken precedence over the letter.

To avoid stylistic awkwardness, I have used the terms ‘Jesus’ and
‘Christ’ interchangeably throughout, while acknowledging the
important theological distinction between them.

Introduction

Jesus of Nazareth […] a symbol of quite perennial, infinite character;
whose significance will ever demand to be anew inquired into,

and anew made manifest.
Thomas Carlyle, Sartor Resartus

For centuries now countless visual and literary artists have felt
compelled to represent the figure of Jesus ‘anew’ for their own age.
The first decade of the new millennium has already produced
numerous re-imaginings of the New Testament narratives from all
areas of the creative arts. The Gospels have been recreated by airport
novelists such as Dan Brown and Jeffrey Archer, as well as by literary
authors such as C. K. Stead and Jim Crace. On stage, the figure of
Christ has been portrayed by writers as well established as Edwin
Morgan and by absolute newcomers such as Kate Betts, whose play,
On the Third Day, won first prize in a reality TV show for aspiring
dramatists. Film and television have been equally busy bringing Jesus
to a wide and varied audience. In the last few years, those with a taste
for the controversial and possessed of a strong stomach for violence
could take in Mel Gibson’s highly successful film The Passion of the
Christ, while those of a more traditionalist inclination could enjoy the
BBC’s rather more sedate drama The Passion, which ran nightly on
British television through Holy Week in 2008. Such examples provide
the merest snapshot of the many modern versions of the story of Jesus
available to today’s readers and audiences, all produced in a period
that has seen declining church attendance, waning religious instruc-
tion in schools and, as some would have it, the rise of fundamentalist
atheism.

For many of today’s generation, a reading or viewing of a biblical
adaptation is likely to be their first encounter with the Scriptures.

Indeed, they may well be more able to recite the Beatitudes according
to Monty Python’s Brian, or to outline the creation story as depicted
in Robert Crumb’s cartoon version of Genesis, than to recall their
originals. Nowadays, then, the newly updated version of the Bible is
dominant by dint of coming first, just as images of Hamlet contem-
plating suicide in television adverts or political cartoons are likely to
come before any direct encounter their audience might have with the
soliloquy on page or stage. The former Poet Laureate and self-
confessed unbeliever Andrew Motion has recently expressed grave
concerns about the Bible’s reversal of fortunes and the consequences
for today’s English students. How, he wonders, can readers with little
or no acquaintance with biblical texts ever hope to understand, let
alone appreciate, ‘a whole raft of literary work, from John Milton to
T. S. Eliot’.1 It is indeed an important question, especially for univer-
sity English departments, yet it is also an entirely rhetorical one. There
has undoubtedly been a profound shift in the public’s relationship
with the Scriptures in the last fifty years or so, and no course in Bible
studies, delivered in any sector of the education system, is likely to
reverse it. While the generations that feature in this study called on
literature to supplement, revivify or even replace the all-too-familiar
Scriptures, the present one seeks out the Bible to enable it to make
sense of canonical works of literature. What was once the master
narrative has become for many no more than a work of reference. This
was certainly not the case for the writers featured in this study, all of
whom had in common a secure knowledge of the Bible, regardless of
their own religious convictions and personal perspectives on the
Scriptures. For the Victorians and the Edwardians, biblical fiction was
an adaptation of an entirely familiar text encountered through the
everyday discourse of home, school, church and community. Indeed,
D. H. Lawrence’s statement, ‘I was brought up on the Bible, and seem
to have it in my bones’, articulates a state of being shared by most
writers and readers of his own and earlier generations.2

Why biblical fiction should continue to flourish at a time when the
source text itself is so little known is thanks in part to the strength of
its foundations. The mid-nineteenth century saw the beginning of
what is now a deeply engrained habit of fictionalizing the Scriptures in
both Europe and the United States. In the sixty or so years covered by
this study, the story of Jesus would be told in a variety of radical, often
highly inventive, modes of imaginative writing, providing templates
for later New Testament novels and drama. However, the significance

2 the historical jesus and the literary imagination

of these early works has often gone unacknowledged in modern
studies of Gospel transformations, with more recent works winning
unwarranted praise for originality. Such a state of affairs is hardly
surprising, given that so many of the Victorian and Edwardian fictions
are out of print and only accessible in research libraries, or in quite
expensive reprint editions such as those offered by Kessinger
Publishing. Yet the effort of acquiring them is richly repaid. A survey
of British biblical fiction that begins as far back as the 1860s, rather
than the more usual starting point of the 1930s or 1940s, provides an
invaluable insight into the changing attitudes towards Christianity
and its texts from the early days of agnosticism. Moreover, it under-
lines how from the outset the genre pushed against the boundaries of
acceptability, a characteristic that continues to hold true, even in a
climate that is, from a Euro-American perspective at least, predomi-
nantly secular. The profound changes in moral outlook, especially in
respect to sexuality, that emerged from the early 1960s onwards
helped bring about the relaxation of censorship and blasphemy laws,
affording today’s writers of New Testament fictions a freedom
undreamt of by their forebears. All the same, it is rare to find them
employing a narrative viewpoint, theological theory or structuring
agent that has not already been tried out – albeit in a rather more
cautious manner – a century or more earlier. Today’s Christian
conspiracy page-turner, Gospel science fiction, newly discovered
evangel or multiple-perspectival novel about the life of Jesus all have
their late-nineteenth or early twentieth-century ancestors.

The Victorians and Edwardians produced a wealth of imaginative
writing founded on the Gospel narratives, far too plentiful to be
adequately covered in one study. Such an embarrassment of riches has
necessitated a rigorous, at times quirky, process of selection which has
imposed a shape and order on what is, in reality, a highly amorphous
topic. There is no question that, had an alternative strategy been
applied, a quite different picture of biblical fiction and its significance
might have emerged. As it stands, however, the main focus of this
book is the historical Jesus as presented in British works of fiction.
Such a choice was taken with a mind to supplementing existing works
such as Theodore Ziolkowski’s Fictional Transfigurations of Jesus
(1972), which focuses on European and American fiction dealing with
what the author describes as the ‘kerygmatic Christ of faith’ as
opposed to the figure of history, and Daniel Pals’ The Victorian
‘Lives’ of Jesus (1982), which treats only a semi-fictional mode of

introduction 3

representation.3 The choice of prose fiction over drama and poetry
was in most respects a straightforward one. During the period covered
in this study, theatre censorship in Britain prevented any biblical play
from being staged (in any mainstream public arena at least) and any
attempts at New Testament drama tended to be penned with an opti-
mistic sense of futurity: a sub-genre waiting in the wings. By way of
contrast, poetry based on the Scriptures was in plentiful supply and
enjoyed a wide readership, its very abundance placing it beyond the
scope of the present work. This book’s focus on the novel and short
story is by no means entirely pragmatic, however. As the youngest
literary genre, prose fiction held the greatest appeal for those aspiring
to modernize and revitalize the Scriptures; it was also best fitted for
retelling source narratives that belong essentially to a realistic mode.
While there can be no real certainty about how the evangels were
conceived and received, it is certain that they have been read for
several hundred years now as linear narratives, not far removed from
the novel and short-story form. The creative transformation from
sacred source to prose fiction was, therefore, a relatively smooth one,
and one that offered both a high degree of artistic flexibility and a wide
potential readership.

Yet, while settling to focus on the historical Jesus as presented
through British fiction might seem to hold the scope of this book
firmly in place, there are still points where the topic – rather like a
balloon filled with water – is compelled to change shape and character.
In some of the studied works, for example, Jesus is usurped by other
New Testament personages such as the Magdalene, Judas or St Paul in
order to provide the author with an arresting or intriguing perspective
on the main hero of the piece. And while the focus on fiction is main-
tained more or less throughout, there are times when it is perhaps a
rather approximate generic term, covering literary modes that defy
easy categorization: the oral parable, the dream vision, the biblical
play written only to be read. Geographical boundaries are also
breached in places to examine the crucial influences of Continental
theology and the influence of American and European biblical fictions
on their British counterparts. Though neat and precise in their titular
brackets, dates, too, take on a somewhat elastic quality at certain
points in the book, underscoring the difficulties that inhere in sealing
up any body of writing in a specific time period.

Notwithstanding such difficulties of containment, the book seeks
to highlight the essential differences between past and present imagin-

4 the historical jesus and the literary imagination

ings of the Gospels, by way of looking back at some of the founding
models of biblical transformations. Inevitably, given the passage of
time, stark contrasts are to be found in intention. While there are still
today a substantial number of creative artists for whom the reworking
of the Scriptures is a project of great intellectual challenge and, in some
cases, of serious spiritual enquiry, they are probably in the minority.
For many others the biblical text is merely a convenient cultural refer-
ence point, lending itself particularly well to the postmodernist
penchant for parody, generic hybridity and the splicing of low and
high culture. Unsurprisingly, the situation was quite the reverse in the
Victorian era. Though it was possible to find some highly irreverent
Bible satires (usually imported from the Continent), composed with
no more serious intention than shaking up polite society, the vast
majority of authors engaged in writing biblical fiction was very much
in earnest. As both the Old and the New Testaments came under
increasing pressure from science and radical theology, so the more
forward-thinking among the faithful realized that, if the Bible were to
continue to hold any sway, it needed to be defamiliarized. Fictional-
izing the Gospels offered a means of doing just this, exploiting as it did
the gap between the linguistic securities of the Authorized Version
and the boldness or elaborations of contemporary re-workings. So,
while the text would remain ‘in the bones’, as Lawrence put it, it
would not ossify.

The opening chapter of this study examines how the Bible was
read, interpreted and valued in the mid-to-late nineteenth century and
explores its often troubled relationship with the fictive. It follows the
rapid development of interest in the historical Jesus and how it moved
the theological spotlight away from Christ’s divinity and onto his
humanity, rendering him in the eyes of some creative writers a fitting,
even urgent, subject for fiction. As imaginative treatments of both the
Old and the New Testaments grew more commonplace, so questions
concerning the moral dimensions of fiction came to preoccupy clergy
and laity alike. The ongoing debates about the nature of fiction and its
relationship to the Bible were highly complex, often contradictory,
and, when examined retrospectively, resist straightforward catego-
rization. Nonetheless, some distinct tendencies of thought and
attitude emerge quite clearly from them. At one end of the spectrum,
staunch fundamentalists argued that all fiction was potentially
harmful and contrary to the promotion of a healthy Christian life,
insisting on the absolute inerrancy of the Bible. ‘Fiction’ for them was

introduction 5

not a semantically unstable term: its meaning was quite securely
synonymous with ‘falsehood’. At the other end of the spectrum, athe-
ists and freethinkers protested that the Bible was itself an egregious
example of fiction, whose sacred status had been upheld by centuries
of ecclesiastical dogma and authoritarianism. The via media was held
by those more liberal theologians and critics who contended that the
Bible should be read as any other literary work: neither regarded as an
infallible repository of divine revelation and truth, nor positioned sui
generis. There were, of course, some viewpoints that did not fit neatly
into any one of these categories, and there were various points of
intersection where two polarized parties shared common ground.
Such shades and permutations attest to the complexities of belief and
unbelief to be found in Victorian Britain in the second half of the nine-
teenth century, and serve to remind us of the need for caution when
considering a society whose religious preoccupations grow more and
more remote, even alien, with each passing decade.

One of the most pressing concerns of the Victorian period was the
impact of the Higher Criticism on Christian thought and belief. With
this in mind, Chapters 2 and 3 assess the role played by imaginative
writing in introducing and promulgating the ideas of modernist
theology to the general reading public or, indeed, in refuting them.
Chapter 2 examines the enormous popularity of the semi-fictional
biographies commonly known as ‘Lives of Jesus’, which either
supported or took up arms against this new critical approach, and
which increasingly exploited the fictive mode. Chapter 3 then traces
the emerging trend of fully fictional prose works that developed out
of the Life of Jesus tradition, some of which paid it homage, with
others responding to its perceived inadequacies. During the period
covered by this book, the accepted parameters of fictional representa-
tions of Christ were pushed against with ever-increasing pressure. By
the close of the Victorian era, none but the most fervent evangelical
reader was disturbed by the imaginative depictions of Christ’s person
to be found in the plethora of Lives of Jesus in print, and church
congregations were growing more and more accustomed to hearing
extracts from religious novels read out – and their virtues extolled –
from the pulpit. Creative embellishments of the Gospel stories that
would have seemed daring, even profane, by mid-century standards
had by now taken on a new orthodoxy, prompting the more avant-
garde writers of scriptural fiction to increasingly bold adaptations of
their hypotext. By the early years of the twentieth century, the very

6 the historical jesus and the literary imagination

trajectory of the New Testament narratives would be disordered, as
numerous alternative versions of Jesus’s life and death were explored
through a variety of fictional forms.

The final three chapters concentrate on some of the most venture-
some transformations of the Gospels and, most especially, their
treatment of the theory that Jesus survived the cross and returned to
his everyday life. While somewhat superannuated as a theological
position by the late nineteenth century, it was nonetheless a scenario
that held great imaginative potential and seemed to chime well with
contemporary advances in the fields of archaeology, anatomy and
psychology, all of which promised to throw light on the consequences
of surviving a crucifixion. Chapter 4 deals with Oscar Wilde’s reli-
gious imagination and, in particular, his protean oral tales based on the
New Testament, several of which engage with speculations about the
resurrection in a playful and provocative manner. This is followed in
Chapter 5 by a discussion of a range of authors who drew on Wilde’s
fictional experiments with the Gospels to produce their own imagina-
tive versions of the life (and death) of Jesus, several of which enjoyed
considerable success. George Moore’s biblical dramas and fictions are
also considered by some to derive from Wilde’s spoken apologues, yet
the final two chapters of the book make a case for their independence.
Chapter 6 focuses on the germ of an idea that developed throughout
the final twenty years of Moore’s life: a meeting between St Paul and
Jesus. The final chapter then explores The Brook Kerith, the most
significant work to emerge from this scenario, and one of the best-
selling novels of the First World War years.

The conclusion of this book engages with two enduringly
contentious issues: literary value and the relations between literature
and theology. In addressing the first, it endeavours to allow for the
passage of time and the consequent change in literary taste, giving
credit to fiction that, though not always of any intrinsic literary merit,
nonetheless contributed to the genre’s development and well-being.
As concerns the second, it attempts to be even-handed in evaluating
both the gains and losses brought about by mixing fiction and
theology, and by transforming the shadowy Jesus of historical record
into the often compelling, sometimes bathetic, Jesus of the imagina-
tion. Ultimately it concurs with Frank Kermode’s view that ‘Fictions
are for finding things out, and they change as the needs of sense-
making change.’4 Regardless of what the fictions featured in this book
offered – perhaps still offer – in terms of aesthetic or theological merit,

introduction 7

there is no doubt that they helped their readers make sense of some
rapid and profound changes in Christian thought, feeling and practice.

Notes

1 Quoted from an interview in the Guardian (education news and features), 17
February, 2009, p. 1.

2 D. H. Lawrence, ‘The Dragon of the Apocalypse’, reprinted in Selected Literary
Criticism, ed. Anthony Beal (London: Heinemann, 1967), p. 164.

3 Theodore Ziolkowski, Fictional Transfigurations of Jesus (Princeton, NJ:
Princeton University Press, 1972), p. 10.

4 Frank Kermode, The Sense of an Ending: Studies in the Theory of Fiction, with a
New Epilogue (Oxford: Oxford University Press, 2000), p. 39.

8 the historical jesus and the literary imagination

chapter 1

The Victorians and the Bible

Matthew and Mark and Luke and holy John
Evanished all and gone!

Arthur Hugh Clough, Epi-Strauss-ium

The Bible: fact and fiction

Up until the middle of the nineteenth century, challenges to the tradi-
tional belief in the literal truth of the Bible had not reached far into the
public domain. This state of religious innocence, enjoyed by the
majority of Christians, is succinctly expressed by the narrator of
Samuel Butler’s semi-autobiographical novel The Way of All Flesh, as
he reflects on the beliefs of his godson’s clergyman father:

In those days people believed with a simple downrightness which I
do not observe among educated men and women now. It had never
so much as crossed Theobald’s mind to doubt the literal accuracy of
any syllable in the Bible. He had never seen any book in which this
was disputed, nor met with anyone who doubted it. True, there was
just a little scare about geology, but there was nothing in it.1

Such complacency was, however, to come under sustained attack
throughout the second half of the century. Biblical infallibility could
no longer be taken as an indisputable truth by ‘educated men and
women’ when, in 1846, George Eliot’s translation of David Friedrich
Strauss’s seminal work Das Leben Jesu (1835) became public enough
to make regular appearances in the Classified Advertisements section
of The Times. The same year saw the founding of T. & T. Clark’s
Foreign Theological Library, its guiding principle being to publish

translations of German authors defending the orthodox position; in
practice, however, it served only to make more familiar the heterodox
ideas its authors sought to kill off. With the publication of Essays and
Reviews – just one year after Charles Darwin’s Origin of Species had
caused more than ‘a little scare’ for orthodox Christians – there was no
longer any question of the Higher Criticism staying firmly on the
other side of the Channel.2 Resolutely Broad Church in outlook, the
volume sought to bring theological scholarship in Britain up to speed
with that which had been thriving in Germany for several decades.
Though the brief foreword to the work insisted that the essays were
‘written in entire independence from each other’, the impact of
collecting the work of ‘the Seven against Christ’, as the authors
became known, would be felt throughout the century.

By the 1860s, the miraculous elements of the Gospels, Christ’s
divinity, the relationship between the Old and New Testaments and
the authenticity of the Evangelists’ testaments had all come under
rigorous scrutiny. Unsurprisingly, such a forensic examination and
revision of the Scriptures provoked fierce controversy, as what was
still a very considerable body of traditional Christians put up a spir-
ited defence of their faith and the sacred texts that underpinned it. The
Higher Criticism posed an especially grave threat to the Protestant
faith, predicated as it was on the word of the Scriptures and with its
distinctive tradition of regular Bible readings. As one Roman
Catholic, writing in 1874, points out, ‘the [Catholic] Church existed
before the New Testament’ and could look to its doctrines and dogma
to support and protect the faith of its members; Protestants had less to
fall back on once the sacred texts were interrogated and found
wanting. In a recent discussion of religious fundamentalism, Terry
Eagleton contends that ‘Meaning which has been written down is
unhygienic. It is also promiscuous, ready to lend itself to whoever
happens along.’3 That the text is, as Eagleton describes, inherently
vulnerable to infection by outside forces had already been realized by
some nineteenth-century Christians who, while asserting the primacy
of God’s word as set down in the Bible, simultaneously expressed
regret that such a collection of documents existed at all. A case in point
is the Congregational minister and well-known preacher Joseph
Parker, whose Ecce Deus, a response to J. R. Seeley’s ground-breaking
and controversial study of Jesus, Ecce Homo, foregrounds the inade-
quacy of language to encapsulate ‘what is deepest in the soul’.4 Parker
states that ‘Wisely […] Christ wrote nothing, for written language is

10 the historical jesus and the literary imagination

more difficult of interpretation than spoken language […] The
moment that the grammar and the lexicon are called in, strife begins,
and logomachy deposes wisdom.’5 For believers like Parker, then, the
records of Christ’s life and teachings in the Gospels were a mixed
blessing: though central to the development and the perpetuation of
the Christian faith, their very textuality rendered them ‘unhygienic’,
laying them open to more and more forensic examination with every
new generation of scholars.

Belief in the infallibility of the Scriptures did not only endure in the
more extreme regions of fundamentalist dissent. A small but signifi-
cant body of Anglicans also insisted on the incontestability of the
Bible’s authority. In December 1891, The Times published a letter in
its news section under the heading ‘The Bible and Modern Criticism’,
featuring a ‘declaration on the truth of Holy Scripture’. Counter-
signed by 38 Anglicans from various ranks of the clergy, styling
themselves ‘messengers, watchmen and stewards of the Lord’, the
declaration read:

We […] solemnly profess and declare our unfeigned belief in all the
canonical Scriptures of the Old and New Testaments, as handed
down to us by the undivided Church in the original languages. We
believe that they are inspired by the Holy Ghost; that they are what
they profess to be; that they mean what they say; and that they
declare incontrovertibly the actual truth in all records, both of past
events and of the delivery of predictions to be thereafter fulfilled.6

An entirely defensive document, the letter attempts to repair the
damage inflicted by at least half a century’s remorseless attack on the
Bible by ‘modern criticism’. Moreover, it demonstrates the extent to
which some conservatives wilfully ignored the evidence of translators,
theologians and historians in order to maintain belief both in the
Scriptures as the direct words of God, and in a typological method of
interpreting them. In the four weeks or so that followed the publica-
tion of the declaration, The Times carried a series of letters in response
to it. Although there were a few respondents who applauded the
declaration, the majority were vehemently opposed to it. The afore-
mentioned Joseph Parker, though a well-known evangelical and a
passionate advocate of Scriptural exposition, took a somewhat
Coleridgean stance, accusing the signatories of making the Bible a
‘kind of idol’; while the Archdeacon of Manchester, James M. Wilson,

the victorians and the bible 11

regretted their ‘theological arrogance’, asserting that ‘no such theory
of inspiration as theirs is recognized by the Church of England’.7

Notwithstanding however many column inches of The Times the
conservative elements of the Anglican clergy managed to occupy, their
uncompromising voices were destined to grow increasingly subdued
as theology became ever more complex and nuanced and, perhaps as
importantly, increasingly available in print. The steady decline and
marginalization of the biblical literalist is memorably represented in
some of the finest prose fiction of the 1880s and 1890s. Depicting the
most extreme end of biblical fundamentalism in the posthumously
published Father and Son, Edmund Gosse describes how his
Plymouth Brethren parents cultivated a rigid and iconoclastic literal-
ness, obliging them to ‘read injunctions to the Corinthian converts
without any suspicion that what was apposite in dealing with half-
breed Achaian colonists of the first century might not exactly apply to
respectable English men and women of the nineteenth’.8 In Hale
White’s The Autobiography of Mark Rutherford, the Dissenting
church deacon, Mr Catford, is characterized as ‘a plain, honest man,
very kind, very ignorant, never reading any book except the Bible’;9

and in Thomas Hardy’s Tess of the D’Urbervilles, the Reverend Clare,
in his strict adherence to biblical infallibility, is deemed ‘a clergyman
of a type which […] has wellnigh dropped out of contemporary life’.10

And it was not only liberal-minded authors who regarded such
believers as a dying breed. The unimpeachably orthodox clergyman
and author Frederic William Farrar roundly defended his best-selling
biography of Jesus against the criticism of, in his own words, an ‘aged
dissenting minister who was positively shocked and horrified at the
mere title “The Life of Christ”’.11

Holding fast to a belief in the revealed truth of the Scriptures
became increasingly difficult as revisionist theology continued to
demonstrate that the biblical facts of centuries past were looking more
and more like a form of biblical fiction. The first major figure to cast
serious doubt on the historical realities of the Bible was David
Friedrich Strauss in what would come to be regarded as a cornerstone
of the Higher Criticism: Das Leben Jesu. The author insisted that the
Gospels were dominated by imaginative thought and developed out of
a mythopoeic process. According to Strauss, the fictive elements that
he uncovered in the New Testament texts stemmed from a particular
mode of perception, bounded by its own historical specificity and
innocent of any will to deceive. The work opened up a field of enquiry

12 the historical jesus and the literary imagination

aimed at laying bare the inconsistencies of the four-fold Gospel and
separating what might have been an historical event from what was
certainly an act of the imagination. As the century moved into its
second half, more and more readers of the Bible began to follow
Strauss’s lead in questioning its authenticity and, consequently, its sui
generis status. One such, the explorer and author Winwood Reade,
writing in his much-quoted history of the world The Martyrdom of
Man, relegates the New Testament from sacred text to historical biog-
raphy, putting it on a par with Plutarch’s Lives, both texts having in
common the ‘absurdity of the miracles’.12 Some Bible commentators
refused even to classify it as biography. Writing under the pseudonym
‘Sylva’, and declaring himself an ‘ultra-Unitarian’, the author of Ecce
Veritas (one in a series of responses to John Robert Seeley’s Ecce
Homo) insists that ‘most of those who have attempted to write a life
of Jesus based on the four evangels, have been compelled honestly to
admit the impossibility of any true biographical arrangement’.13

Especially extreme in their attack on the Bible’s supremacy were the
Secularists. The arch-enemies of biblical literalists – though consider-
ably fewer in number – the Secularists promoted the atheist cause as
part of a crusade to reform a society that they believed to be repressed
and exploited by State and Church alike. If, as it is sometimes averred,
there is little nowadays to separate the zeal of the campaigning evan-
gelical groups such as the Christian Voice from that of so-called
‘secular fundamentalists’ such as Richard Dawkins, so it was in some
respects with their Victorian predecessors. Secularists and extreme
Protestants were equally fixed on the Bible as a means of promoting
their causes, and both groups chose to use the word ‘fiction’ as a term
of opprobrium, albeit in contrasting contexts. For the evangelicals, the
Scriptures were truth and ‘fiction’ was its antonym; for the Secularists,
it was the Scriptures that were entirely fictitious and guilty of
untruths.

Throughout the final forty years of the nineteenth century, promi-
nent figures in the Secularist movement such as Charles Bradlaugh,
Annie Besant, Charles Watts and G. W. Foote strove to expose the
fictive nature of both Testaments.14 Perhaps the most energetic and
memorable of these was Bradlaugh, whose profound hatred of the
Bible was stridently articulated in lecture halls up and down Britain.
In a pamphlet of 1861, writing under the pseudonym ‘Iconoclast’, he
posited that ‘Perhaps there was a man who really lived and performed
some special actions attracting popular attention, but beyond this

the victorians and the bible 13

Jesus Christ is a fiction.’15 And Bradlaugh’s close associate, Annie
Besant, would underline the unhistorical elements of the life of Christ
in works such as The Myth of the Resurrection, in which the Passion
narratives are treated as ‘the hysterical and conflicting babble of an
indefinite number of terrified and superstitious women’.16 As the
movement gathered momentum, periodicals such as the National
Reformer, the Freethinker, the Secular Review and the Agnostic
Journal assisted the dissemination of Secularist views of the Bible by
printing pamphlets, lectures and debates concerning the Higher Crit-
icism. Particularly prominent in the development of Secularist
publishing was Charles Watts, founding in 1885 the Watts Literary
Guide, which listed and reviewed seminal works, past and present, by
liberal authors from Britain and abroad. Additionally, Watts went
some way to making these sceptical writings easily available through
the Rationalist Press Association, which he helped to launch in the
early 1890s.

The Secularist who did most to undermine the veracity of the Bible
narratives and to drive home their fictitiousness was G. W. Foote.
Founding the Freethinker in 1881, Foote used this populist and mili-
tantly atheistic journal, and related publications, to overturn any
surviving notions of the Gospels as sacrosanct. In The Bible Hand-
book, for example, he declares – tongue firmly in cheek – that the Bible
is made up of ‘immoralities, indecencies and brutalities’ and proceeds
to exemplify his contention through some highly impious exegesis of
the text.17 A kind of secular Wyclif of his day, Foote disrupted the
familiar cadences of the Authorized Version and replaced them with
an earthy vernacular. By transposing the Bible’s master narratives into
a range of fictional genres, he insisted on their essentially fictitious
nature, opening them up for future heterodox treatments. Consid-
ering himself a literary man, he used his knowledge of writers such as
Blake and Shakespeare, and a range of contemporary novelists, to
promote his cause, declaring freethought to be ‘an omnipresent active
force in the English literature of to-day’.18 It needs to be said, however,
that Foote’s animus towards Christianity constantly occluded any
sense of literary style or taste, and his iconoclastic treatments of the
Scriptures made little or no contribution to the development of radical
biblical fiction. Nevertheless, his writings represent a significant
assault on a sacred text still revered by orthodox and agnostic alike,
while their crassness no doubt underlined the need for more
thoughtful and subtle re-imaginings of the Gospels.

14 the historical jesus and the literary imagination

The Bible as literature

Allowing the Bible to be preserved in aspic by Protestant fundamen-
talists or to be torn asunder by the derision of the Secularists were
options that held little appeal for a significant number of late Victo-
rians. One such was the women’s rights campaigner and Theist
Frances Power Cobbe, who feared that ‘Underneath this thin ice, over
which the controversialists perform their evolutions […] there lies an
abyss – the abyss cold, dark and fathomless – of utter scepticism.’19 For
Cobbe, and many like her, the spread of atheism, spurred on by scien-
tific rationalism, was a deeply disturbing prospect, one that threatened
to have a profoundly damaging effect on individual morality and
society as a whole. It was certainly too great a threat to be averted by
the circular reasoning of the evangelicals or the militant materialism of
the Secularists. Consequently, alongside these uncompromising
modes of reading the Scriptures, a more accommodating approach
developed, encouraging the reading of the text more as literature than
letter, in a spirit of intellectual openness. It was an approach that had
already been advocated in the early part of the nineteenth century by
Samuel Taylor Coleridge, whose theological and literary sophistica-
tion prevented him from accepting either what he termed the
‘Bibliolatry’ of the Low Church or the rationalism of the newly emer-
gent historical criticism.20 Conversant with German theological
thought, and a frequenter of meetings of the British and Foreign Bible
Society, Coleridge was well placed to arbitrate between the old and
the new theologies, both of which he considered in danger of draining
the life blood out of the Scriptures. In Confessions of an Inquiring
Spirit, posthumously published in 1840, his descriptions of the Bible
are unmistakably those of a literary man; he marvels at the text’s
‘harmonies and symmetrical gradations […] the intelligencing nerves,
and the rudely woven, but soft and springy, cellular substance’, qual-
ities that render it a ‘breathing organism’.21 And it was these very
qualities that he feared would be lost if the conviction that the Scrip-
tures were ‘dictated by Omniscience’ were allowed to go
unchallenged. For Coleridge, readers of the Bible would only come to
fully appreciate ‘its superiority to all other books’ if they took it up as
they would ‘any other body of ancient writings’.22 Relieved from the
obligation to accede to the text’s infallibility, whoever read it or,
indeed, heard it, could find ‘a correspondent for every movement
toward the Better felt in their own hearts’.23 The Gospel according to

the victorians and the bible 15

Coleridge was far from an ossified moral code, dictated by an infallible
intelligence; rather, it was a vibrant volume in which each individual
could find spiritual enlightenment and moral guidance.

As the century progressed and traditional faith waned, Coleridge’s
vision of the Bible took on more and more appeal for liberal-minded
Christians. A prominent advocate of this school of interpretation was
the Reverend Benjamin Jowett of Balliol College, Oxford, whose
essay ‘On the Interpretation of the Scriptures’ was a major contribu-
tion to the controversial Essays and Reviews. Famously, the article
attracted much heated debate, not least for its contention that the
object of the interpreter is to ‘read Scripture like any other book’.24 It
was a statement roundly attacked by one of the day’s arch-enemies of
liberalism, John William Burgon:

Here is a Clergyman of the Church of England, and a Lecturer in
Divinity, whose difficulty is how he shall convince the world that
the Bible is – like any other book! Here is the sceptical fellow of a
College, conspiring with six others, to produce a volume of which
Germany itself […] would already be ashamed!25

As is frequently the case with controversies, Burgon, like many others
at the time and since, chose to emphasize the memorable ‘sound bite’
captured in italics, and to ignore Jowett’s more reverential statement
that ‘When interpreted like any other book, by the same rules of
evidence and the same canons of criticism, the Bible will still remain
unlike any other book.’26

Reducing Jowett’s work to one controversial statement was to by-
pass what lay at the heart of the discussion: the desire to recover the
original Scriptures from beneath ‘the remains of dogmas, systems,
controversies […] encrusted upon them’.27 The essay resonates with
images of exfoliation. Bringing a rigorous critical method to bear on
the text is likened to the scraping away of sediments to reveal ‘a picture
which is restored after many ages to its original state’ and to the
removal of ‘films which have gathered over the page’.28 Such textual
excavation involved a radical shift of perspective for the interpreter; he
is obliged to ‘transfer himself to another age’ so as to recover ‘the
words as they first struck on the ears or flashed before the eyes of
those who heard and read them’, and in order to appreciate the
‘language and […] the feeling of Eastern lands’.29 But in order to reach
this point of illumination, he is first required to carry out a diachronic

16 the historical jesus and the literary imagination

study of the Bible narratives, a task requiring the painstaking disci-
pline of translation and the evaluation of the accretions of successive
generations, each with its own cultural specificity and preoccupations.
‘Errors about words, and the attribution to words themselves of an
excessive importance’ must be corrected, fallacious reasoning must be
exposed and challenged, and the previous bending of the book to suit
the particular requirements of an age must be straightened out.30

Such an ambitious peeling away of the text was, of course, a tall
order. Between the closing of the New Testament canon in the fourth
century and the beginning of the Victorian era, the books that eventu-
ally came together to form the Bible had undergone frequent and
extensive rewritings. Sloughing off the Victorian skin before slipping
into the skin of first-century figures was as impossible as it was desir-
able, and uncovering the original words beneath the palimpsest was
equally so. But the significance of Jowett’s essay resides more in its
outlining of the intractable textual difficulties that inhere in scriptural
hermeneutics than in its offering of any kind of solution to them.
The reader is left with a vivid sense of the Bible’s indeterminacy:
written at different times and by different authors it is, inevitably,
multi-perspectival; placed ‘in the hands of persons of all degrees of
knowledge and education’, it is opened up to countless interpreta-
tions.31 Moreover, the very nature of words, with their tendency
towards polysemy and shifts in meaning over time, render the Scrip-
tures vulnerable to manipulation, so that ‘the unchangeable word of
God […] is changed by each age and each generation in accordance
with its passing fancy’.32 Yet if Jowett’s essay is nothing less than thor-
ough in underlining the protean nature of the sacred text, this is not to
say that the author felt entirely at ease with such an idea. While today’s
postmodernist would accept and even embrace the unfixed nature of
the text, the Victorian Jowett keeps faith with the notion of its
possessing an ultimate truth and aspires, after the strains of extensive
critical scrutiny, to find himself ‘alone in company with the author’.33

Jowett’s writing on biblical interpretation had considerable influ-
ence in the later decades of the nineteenth century, not least for its
close focus on the language of the Bible and its recommendation of
what was essentially a literary-critical interpretive method. In some
respects, its imprint can be detected in the religious prose works of
Matthew Arnold, whose advocacy of reading the Scriptures as
supreme examples of literary writing made a considerable impact on
contemporary debates about faith and the Bible in the 1860s and

the victorians and the bible 17

1870s. A parallel reading of Jowett’s and Arnold’s discussions of scrip-
tural interpretation reveals a significant number of common ideas, as
well as a shared affection for the Bible, the Church and the figure of
Christ.34 Like Jowett, Arnold considers the ‘notion that every syllable
and letter of the Bible is the direct utterance of the Most High’ to be
outmoded and highly misleading.35 He expounds this belief in Culture
and Anarchy (1869), drawing parallels between Catholic and Protes-
tant temperaments:

the attitude of mind of Protestantism towards the Bible in no
respect differs from the attitude of mind of Catholicism towards the
Church. The mental habit of him who imagines that Balaam’s ass
spoke, in no respect differs from the mental habit of him who imag-
ines that a Madonna of wood or stone winked […]36

For both Jowett and Arnold, such rigid views of the text encouraged
narrowness of mind, superstition and intolerance, and failed to take
account of the nature of language itself. Arnold went on to explore
Jowett’s contention that the meaning of a word was inherently
unstable, in the preface to Literature and Dogma (1873). Here he
famously insists that the ‘language of the Bible is fluid, passing, and
literary, not rigid, fixed and scientific’, a declaration suggestive of his
mistrust of revisionist theology, a mistrust that, in some respects, also
aligns him with Jowett.37 Arnold continued to protest against the
Higher Criticism in God and the Bible (1875):

Even while acknowledging the learning, talents, and services of
these critics, I insist upon their radical faults; because, as our tradi-
tional theology breaks up, German criticism of the Bible is likely to
be studied here more and more, and to the untrained reader its
vigorous and rigorous theories are, in my opinion, a real danger.38

The salient word here is ‘untrained’. Arnold’s main anxiety is that
those who lack the subtlety of intellect to read the German school in
an informed and questioning manner may be seduced by the novelty
of its theories and end up abandoning the Scriptures altogether.
Arnold found the prospect of such a wholesale rejection of the Bible
greatly disquieting. Just as Jowett believed strongly that the Bible
offered ‘a common language to the educated and uneducated, in which
the best and highest thoughts of both are expressed’,39 so Arnold

18 the historical jesus and the literary imagination

believed it was the ‘great inspirer’, the glue that held society together.40

And while both men agreed that the language of the Scriptures acted
as a common thread through all reaches of society, they followed
Coleridge in reserving the sophistications and rigour of biblical criti-
cism for the well-educated minority.

Yet while Arnold followed Jowett in several respects, he departed
from him significantly in others, and contemporary readers seemed to
have little trouble in distinguishing these differences. The educationist
Henry Dunn, for example, took umbrage at Arnold’s intellectual
elitism:

no amount of knowledge regarding ‘the best that has been known
and said in the world,’ and no amount of mere intellectual percep-
tion, however delicate it may be, will suffice for the right
understanding of a book which is, to a great extent, dark to every
man who has no spiritual sympathy with it. Hence it is that many a
poor peasant, if gifted with what we call good common sense, often
exhibits far more discernment in reading the Bible than is mani-
fested either by the man of science or by the professional
theologian.41

Seemingly unaware of – or at least unbothered by – Jowett’s opinion
that scriptural hermeneutics should be the ‘province of few’, Dunn
holds up the professor’s views as the converse of Arnold’s.42 For this
commentator at least, Jowett’s belief that ‘Scripture stands alone as
spirit speaking only to spirit’ is what separates him most emphatically
from Arnoldian aestheticizing, asserting as it does the unique and
numinous qualities of the sacred text.43 It might also have been that
readers of Jowett’s work were influenced by what Arnold saw as its
most admirable quality, namely that it had ‘unction’.44 Ultimately, the
affinities between the two men were superficial. For the poet Arnold,
the cultural and devotional virtues of reading the Bible were interde-
pendent; for Jowett, on the other hand, the literary appreciation of the
Scriptures was always of secondary importance. Where Jowett feared
that German criticism would destroy faith in Christ and his teachings,
Arnold’s concerns were primarily for the deadening effects it would
have on the human mind and its sensitivities to the written word. The
clergyman takes the reader back to the text in order to wipe it clean of
extra-biblical accretions and reveal its truth; the poet takes the reader
back to the text to keep alive Christianity’s ‘charm for the heart, mind,

the victorians and the bible 19

and imagination of man’.45 For Arnold, the importance of belief lay
not in any ‘historicalness of certain supposed facts’ but in its ‘uncon-
scious poetry’.46 This religious epistemology offered a way of
demythologizing the figure of Jesus without severing links with the
much-loved verses of the New Testament. Previously hallowed narra-
tives, such as the Nativity and the Passion, could still be appreciated
for their symbolic and poetic qualities, irrespective of their literal
truth. G. W. Foote could not have been more wrong in his contention
that ‘Freethought teachers among the masses of the people […] only
put into homlier [sic] English and publish in a cheaper form the senti-
ments and ideas which Mr Arnold expresses for the educated classes at
a higher price and in a loftier style.’47 Although Foote is perhaps justi-
fied in drawing attention to the issue of social elitism in the discourse
of religious controversy, his assertion that Arnold and hard-line free-
thinkers shared a common goal is characteristically mischievous.
Arnold’s religious writings were ultimately conservative; the Secular-
ists’ entirely destructive. Indeed, Arnold might have been describing
the likes of Foote when he criticized the ‘hard-headed people’ who
treat the Bible ‘as either an imposture, or a fairy-tale’.48

Arnold’s mixing of religion and culture led to his being accused of
aestheticism by his own generation and those to come. Yet, in fore-
grounding the literary appeal of the Bible, Arnold was merely making
explicit one of its most abiding and powerful features. Human attach-
ment to religious liturgy and Scripture is strong and enduring and,
even nowadays, it is not uncommon to find in those who have moved
away from the Christian faith a continuing affection for its texts. In
the Anglican tradition, the King James Bible might be said to hold
pride of place in the canon of post-Reformation works. Commonly
spoken of as a masterpiece of English prose, it has retained a foothold
in the literary marketplace up to this day. In 1998, for example,
Canongate published individual books from the Authorized Version
of the Old and New Testaments in its ‘Pocket Canon’ series. The brief
prefatory note to each slim volume ably sums up the enduring appeal
and status of the text:

The Authorised King James Version of the Bible, translated
between 1603–11, coincided with an extraordinary flowering of
English literature. This version, more than any other, and possibly
more than any other work in history, has had an influence in
shaping the language we speak and write today. Presenting indi-

20 the historical jesus and the literary imagination

vidual books from the Bible as separate volumes, as they were orig-
inally conceived, encourages the reader to approach them as literary
works in their own right.49

By modern standards, then, the Authorized Version is, before all else,
a work of literature, emphasized in the Canongate series by introduc-
tions supplied by literary authors such as A. S. Byatt, David
Grossman, Will Self and A. N. Wilson, as diverse in their religious
beliefs and backgrounds as they are in their styles of writing.

As far as the majority of Victorians were concerned, the King James
Bible was still first and foremost a devotional work, though that is not
to say that its literary qualities went unnoticed. That many orthodox
Christians had a strongly aesthetic appreciation of their sacred text is
nowhere more evident than in the controversies that raged over the
revision of the Authorized Version in the 1870s.50 One conservative
clergyman wary of relinquishing the King James translation was
Christopher Wordsworth, Bishop of Lincoln, who warned the
revisers to ‘Beware lest by altering the text of the authorised version of
the Bible, you shake the faith of many.’51 Here, the established Church
met Arnold in its appreciation of the attractiveness that inhered in the
sonorous cadences of the King James Bible and of the fearful conse-
quences the loss of such could have on the masses. To disrupt the
rhythms of this seventeenth-century prose, so familiar and reassuring
to many generations past, was to risk disturbing a simple and unques-
tioning faith and, in political terms, the docility of the working classes.
From the Secularist point of view, the appeal of the text was more a
matter of sentimentality than spirit or aesthetics. G. W. Foote
committed himself to undermining the literary supremacy that had
been bestowed upon the King James Bible for so long, insisting that:

The Authorised Version is indeed a monument of English, but of
special English. It has always stood aside from the main develop-
ment of English prose […] With the single exception of Bunyan’s
masterpiece […] it is difficult to name a first-class prose competition
that was greatly indebted to our Authorised Version.52

Yet for all this, Secularists were in no doubt that this prose, at once
linguistically strange and familiar, combined with what they consid-
ered to be the ‘silly sentimentalism of Jesus’, made it a powerful means
of preserving the faithful; indeed, the publication of the Revised

the victorians and the bible 21

Version of the New Testament in 1881 must have been hailed by them
as one more nail in the coffin of orthodoxy.53 For very different
reasons, the Revised Version was also warmly welcomed by a number
of prominent religious figures, among them F. W. Farrar, then Canon
of Westminster, who considered the new text a ‘great boon’,54 and the
Jewish historian and folklorist Joseph Jacobs, for whom it represented
a significant advance on the ‘faulty translation’ of the Authorized
Version.55 However, there remained a significant number of others,
both liberals and traditionalists, who would continue to regard it as an
unnecessary and regrettable diminution of a great work.

The Authorized Version’s iconic literary status was in some ways
compounded by its being frequently yoked with, and compared to,
the works of Shakespeare. If the Bible was being increasingly regarded
as a work of literature, so literature was gaining the status of a sacred
text. The connection between the playwright and the Scriptures had
been firmly established by Romantic writers such as Coleridge who,
in a note to his infant son Hartley on the occasion of his christening,
describes the plays of Shakespeare as ‘subordinate only to thy Bible’.56

It was a link that would be further reinforced by the Victorians.
Writing in the early 1840s, Thomas Carlyle portrays Shakespeare as
having almost divine status; he is ‘a Prophet, in his way’, and ‘there is
actually a kind of sacredness in the fact of such a man being sent into
this Earth’.57 Three decades or so later, the Scottish Episcopal Bishop,
Charles Wordsworth, nephew of the Romantic poet William
Wordsworth, described Shakespeare’s writings in a similar vein as
‘saturated with Divine Wisdom’ and considered it no coincidence that
the nation’s greatest poet ‘and our translators of the Bible lived and
flourished at the same time’.58 As the Authorized Version and the
works of Shakespeare became more and more entwined in the hearts
and minds of the Victorians, so the orthodox and heterodox alike
harnessed the words of the national playwright to uphold their
convictions. From the 1860s to the end of the century, extracts
uprooted from Shakespeare’s drama and poetry were liberally scat-
tered through the pages of devout Lives of Jesus, often with little or no
regard for their literary context; while at the other extreme, an article
in Foote’s Secular Almanack placed the playwright ‘In the front rank
of the Freethinkers’, citing Hamlet’s dying words – ‘The rest is silence’
– as proof of their author’s profound scepticism.59 This particular
connection between the secular and the sacred has endured well into
the present century: the Bible and the complete works of Shakespeare

22 the historical jesus and the literary imagination

remain the complimentary books given to all castaways on BBC
Radio 4’s Desert Island Discs, for example. It might be argued,
however, that while the Bible held on to pride of place well into the
twentieth century, in more recent times Shakespeare’s predominance
in the National Curriculum, among other factors, has pushed it into
an inferior position; as Doris Lessing has observed: ‘These days, if
someone hears “There is a time to be born and a time to die…”, they
probably think it is Shakespeare, since the Bible […] is the experience
of so few.’60

The second half of the nineteenth century saw a number of writers
put forward eloquent and convincing arguments for a literary reading
of the Scriptures. Nonetheless, it was an approach that continued to be
met with considerable disquiet. In the early 1860s, the theologically
orthodox writer Isaac Taylor observed that the title of his work Spirit
of the Hebrew Poetry was ‘likely to give alarm to Bible readers of a
certain class, who will think that, in bringing the inspired writers
under any such treatment as that which these phrases seem to imply,
we are forgetting their higher claim’.61 Taylor’s phrase ‘Bible readers
of a certain class’ no doubt refers to the more fundamentalist
Dissenting denominations. However, even some relatively moderate
Christians remained uneasy with an aesthetic approach to the Scrip-
tures, perhaps heeding the prophet Ezekiel’s warning that those who
listen to him because he has a ‘beautiful voice and plays well on an
instrument’ (Ezek. 33:32) are unlikely to do the Lord’s bidding. One
such was William Henry Fremantle, a liberal theologian and acolyte of
Jowett. In a published sermon, he argued for combining a literary
appreciation of the Bible with a belief in its inspiration:

The Gospels […] have a great literary charm in their simplicity, in
their freshness and naiveté. But who can say that their form is inde-
pendent of their subject matter? […] The spirit of Christ is the form
as well as the matter, in the grace, in the chasteness, in the reticence
[…] in the naturalness and directness of the style.62

Fremantle, then, manages to marry inspiration and aesthetics by
insisting on the interdependence of form and substance: without the
grace of God there would be no ‘literary charm’. Other Christians fell
back on established historicist approaches to the text as a means of
resisting the vogue for reading the Bible as literature. Writing in the
first decade of the twentieth century, Bernard Lucas, an active

the victorians and the bible 23

member of the London Missionary Society, explains in the preface of
his book The Fifth Gospel why he feels moved to champion Pauline
writings:

In the present day, when the Gospels are being more and more
regarded as literary compositions […] it is of supreme importance
that we should have some very definite conception of what consti-
tutes a sufficient historical basis for the Christianity which has come
down to us.63

Yet in 1907, the same year that Lucas’s work was published, William
Sanday, one of the most influential theologians of his day, insisted that
all ‘study of the Gospels must really be founded upon close literary
analysis’.64 While too much on the side of orthodoxy to surrender the
Gospel texts to a purely literary reading, Sanday’s vast experience and
knowledge of contemporary theology, both at home and abroad, had
no doubt convinced him that the historical method was not in itself
sufficient to deal with texts that were essentially literary in nature.

The Bible and fiction

One issue that held an important place in nineteenth-century religious
discourse was the escalating popularity of fiction and its potential as a
means of religious instruction. While the majority of Anglicans were
willing to accept that fiction had a valuable role to play in reaching out
to those whose faith was wavering, or in converting those who had yet
to find it, exploiting the fictional mode for Christian ends did not meet
with the approval of some of the more traditional elements of the
clergy. In 1864, The Christian Advocate and Review carried an article
entitled ‘Fiction and Faith’, which insisted that the popularity of prose
fiction was one of the major contributors to the ‘present epidemic of
unbelief’.65 Its opening sentence avers that ‘the last new book of scep-
tical theology runs a race for popularity with the latest sensation
novel’, a clear allusion to Ernest Renan’s Vie de Jésus, the first English
translation of which had been published that same year.66 As the
author’s choice of comparison suggests, Renan’s work of modernist
theology had more than a touch of literary flair about it; the author
presents – and softens – heterodox religious ideas in an alluringly poetic
manner, blending together two of the fundamentalists’ greatest enemies:

24 the historical jesus and the literary imagination

revisionist theology and imaginative prose. For those who were
unwilling, or unable, to follow the twists and turns of scholarly argu-
ment put forward by the liberal elite, Renan’s Life of Jesus provided an
ideal alternative: one eminently suited to a novel-reading public.

Having sneered at the Gallic enemy, the contributor to the Chris-
tian journal continues to argue that reading fiction is a time-wasting
and frivolous occupation, leading ineluctably to passivity, indolence
and ‘a growing feebleness in the grasp of truth’.67 Fiction is
condemned as insidious, manipulative and deceptive. Emotions are
vicariously aroused by what is essentially illusory: a narrative
‘couched in the form of truth’ that promotes the ‘habit to be moved
and not to act’.68 The writer reveals a shrinking distaste for any enjoy-
ment that might be gained from reading stories other than those found
in the Bible, marking out individuals who engage in the perusal of
fiction as weak, decadent and destined for doubt and damnation.
Throughout his polemic, he insists on regarding the Bible as literal
fact, in stark contradistinction to fiction; where the sacred text is infal-
lible, historically grounded and edifying, imaginative prose is
seductive, pleasurable and offers nothing in the way of self-improve-
ment. Like any remorseless exhortation to shun what we desire and to
embrace what is good for us, the consequent effect of the article is to
draw attention to the attractiveness of the forbidden: namely, the
boundless capacity of the novel and short story to create a compelling
and satisfying verisimilitude. Fiction emerges as a powerful modern
force, while the writer’s somewhat splenetic tone emits a sense of
hopelessness, of protesting too much.

The contributor to the Christian Advocate was by no means alone
in voicing his disapproval of fiction. Those who continued to swim
against the tide of fiction’s popularity may well have seen it as an easier
target for attack than theological revisionism which, with its often
persuasive evidence for the contradictoriness and instability of the
biblical texts, was, like sleeping dogs, better left unnoticed and unpro-
voked. A few years after the Christian Advocate’s anathematizing of
all that fiction could provide, the Reverend George William Butler, in
a tract entitled ‘Is it True?’, proclaimed: ‘Entirely different from the
principle of the fiction is that of the Bible’.69 Butler’s tract takes its title
from a work published in 1838 entitled The Night of Toil: A familiar
account of the labours of the first missionaries in the South Sea Islands.
Its author, Favell Lee Bevan, was a prolific writer of educational tracts
for children, much given to delivering dire warnings of the iniquitous

the victorians and the bible 25

effects of fiction. In the Introduction to this account of missionary
endeavour, she disassociates herself from imaginative writing in any
shape or form:

No attempt has been made by the slightest exaggeration to heighten
the interest of this narrative. It is hoped that its adherence to facts
will be a strong recommendation in the eyes of youth, who, while
they much prefer narrative to didactic writing, show, by the earnest
and oft-repeated inquiry, ‘Is it true?’ that they value truth above
fiction.70

In full accordance with Bevan’s point of view, Butler asserts that the
young need fact and not fiction, deeming the fairy tale an ‘unmixed
evil’, liable to pervert the child’s natural taste for the truth.71 In looking
back to a text published three decades earlier, Butler is typical of those
clergy who resisted all pressure to move with the times. In the years
that separate Bevan’s 1830s’ missionary tale and Butler’s 1860s’ invec-
tive, the public’s perception of the novel had undergone a significant
shift. Thanks to the works of authors such as Dickens, George Eliot
and Thackeray, prose fiction had shaken off its former reputation as a
debased and meretricious form, and had risen in literary status and
respectability. Butler, however, goes only so far as conceding that the
novels of Dickens and Harriet Beecher-Stowe had helped the cause of
the poor and the enslaved, dismissing the vast majority of fiction as a
‘snare’, and exhorting his readers to ‘give heed, first and foremost, to
their Bibles; and after their Bibles, to solid studies’.72 There is no doubt
that Butler’s anti-fiction pamphlet is extreme for its time; nevertheless,
it expresses the views of a small, but adamantine, minority who would
continue to deny fiction’s right to a place in a morally upright society
and to uphold faith in the absolute supremacy of the Bible in the face
of any number of hermeneutic systems imported from foreign shores.

Anxieties about the rapid rise in the popularity of fiction were not
confined to the more traditional Christian denominations. Some
among the educated classes felt sceptical about the quality of a genre
produced in such great quantities and consumed by such great
numbers. And the enormous volume of fiction published and read was
not just a figment of the middle-class imagination. In an article enti-
tled ‘On the Admission of Fiction in Free Public Libraries’, published
in the late 1870s, Peter Cowell, the chief librarian of the Free Public
Library in Liverpool, remarked:

26 the historical jesus and the literary imagination

Years ago, I observed, in making up the statistics of the Liverpool
lending libraries, that the issue of novels was about 75 per cent. of
the whole issue. It forms that proportion still. I have not observed
much variation from that in other free lending libraries in our
country.73

A late-twentieth-century article in the Journal of Librarianship and
Information Science confirms Cowell’s estimate of fiction-lending as
typical of the whole country, and affirms that ‘Throughout the period,
fiction remained the overwhelming first choice in lending libraries.’74

The novel and short story, so popular with so many, were condemned
by some as intellectually unchallenging and dangerously seductive,
especially for those of an indolent frame of mind. Parallels can be
drawn between the anti-fiction discourse of the Victorians and today’s
discourse surrounding issues of healthy eating and fitness. Writing in
the influential National Review, William Rathbone Greg draws a
distinction between ‘wholesome’ and ‘unwholesome’ reading matter,
employing the alimentary imagery typical of the time:

There are peculiarities […] in works of fiction which must always
secure them a vast influence on all classes of societies and all sorts of
minds. They are read without effort, and remembered without
trouble. We have to chain down our attention to read other books
with profit […] Other books […] are effective only when digested
and assimilated; novels either need no digestion, or rather present
their matter to us in an already digested form. Histories, philoso-
phies, political treatises, to a certain extent even first-class poetry,
are solid and often tough food, which requires laborious and slow
mastication. Novels are like soup or jelly; they may be drunk off at
a draught or swallowed whole, certain of being easily and rapidly
absorbed into the system.75

In an age when self-improvement was considered a cardinal virtue,
reading prose fiction was regarded as a wasteful act of self-indulgence,
a quick fix not unlike the much maligned ‘junk food’ of the present
century.

Various socioeconomic theories were advanced to account for
popular reading habits. Greg ascribed the popularity of novel-reading
to the excessive leisure of the moneyed classes, judging its influence on
their ‘fluctuating or unformed’ youth and their ‘always impression-

the victorians and the bible 27

able’ womenfolk to be particularly pernicious.76 Thirty years later, in
a review of one of the century’s best-selling religious novels, Mrs
Humphry Ward’s Robert Elsmere (1888), William Gladstone suggests
that the ‘increasing seriousness and strain of [our] present life’ is
largely responsible for the ‘large preference […] exhibited in local
public libraries, for works of fiction’.77 It is a form of reasoning that
places fiction within the context of a rapidly evolving industrial
society, with its increased leisure time and, even more significantly, its
expanding rates of literacy. It also betrays a strong mistrust of imagi-
native writing. By fulfilling the need for light relief, for a change from
the ‘seriousness and strain’ of quotidian existence, fiction becomes
associated with what is trivial and undemanding, rendered all the more
disturbing by its ready availability in public libraries. Free lending
meant that the influence of fiction could move beyond the bourgeois
world of reading so penetratingly observed in Flaubert’s Madame
Bovary to permeate the most economically deprived sectors of the
community, generally regarded as the most susceptible to undesirable
influences and the most in need of improvement through edifying
works of non-fiction. As Peter Cowell insisted, in his report on
fiction-reading in the late 1870s, ‘Free libraries were primarily
intended to carry on the education of our schools and to enable the
poorer classes to develop any latent talent or ability they might
possess.’78 For all the theories that circulated about fiction’s effect on
the moral and educational welfare of society, they did little to impede
its growth. In his Autobiography of 1883, Anthony Trollope
commented on how ‘Novels are read right and left, above stairs and
below, in town houses and in country parsonages, by young count-
esses and by farmers’ daughters, by old lawyers and by young
students.’79 Viewed from Trollope’s perspective, the novel emerges as
a democratizing agent, and it was no doubt this aspect of the genre that
proved threatening to the more traditional elements of society.

Yet if some regarded the novel’s ubiquity as running counter to the
improvement of the ‘poorer classes’, others saw it as holding great
educative potential. If Cowell and many like him considered prose
fiction to ‘unfit the mind for close and attentive reading and study’,
others considered it the most direct and efficient means of engaging
and informing the popular mind.80 An early exponent of fiction’s
instructive potential was the eminent Scottish judge, Lord Charles
Neaves. In a lecture delivered in 1869, he argued that teaching through
fiction was ‘lawful and laudable […] proved by the fact that it is freely

28 the historical jesus and the literary imagination

resorted to in Scripture. Our Saviour’s parables are unrivalled compo-
sitions.’81 It was a view that was fiercely resisted by some evangelicals.
In a tract published the same year as Neaves’s lecture, George William
Butler gives what could stand as a direct response to the Scotsman’s
ideas:

It is common for those who promote fictions to justify themselves
by appealing to the Bible, and especially to the example of the Lord
Jesus Himself. ‘Are not the parables fictions, every one of them?’ it
is asked; ‘and is not the novel, or story-book, a legitimate extension
of the same principle?’ Certainly not […] In the parable a spiritual
truth is told in symbolical language; but in the fiction there is no
spiritual event or doctrine in view.82

By and large, though, the image of Christ as the supreme storyteller
came to provide one of the most persuasive arguments for the virtues
of fiction. If Jesus could use fictional methods to instruct, so the argu-
ment went, the novel was a perfectly legitimate means of education in
an increasingly complex and text-dependent age. A developing accept-
ance of fiction as a suitable medium for a devout Christian reader is
evident from the publications catalogues produced by the high-church
Society for Promoting Christian Knowledge. In the 1874 catalogue,
the section headed ‘Stories and Tales’ takes up a meagre seven pages,
with 65 pages devoted to tracts, sermons and meditations. In contrast,
the 1890 edition includes a section of just 24 pages headed ‘Tracts’, and
another of over 50 pages entitled simply ‘Books’. Under this broad
category, non-fiction and fiction works are listed together alphabeti-
cally, so that Martyrs and Saints of the first Twelve Centuries rubs
shoulders with the edifying Mary and Willy: A Tale for Easter
Sunday.83

In the second half of the nineteenth century, then, imaginative
writing was becoming one of the most important means of reaching
the faithful. George William Butler’s complaint that ‘Religious story-
books […] are as plentiful as flowers in summer’ and that the ‘two
great Tract Societies have admitted such a vast amount of fiction into
their lists of books’ proves one of the few exceptions to Richard
Altick’s rule that ‘the disapproval of fiction never extended to narra-
tives specially written to convey some useful moral or religious
lesson’.84 What might be considered the normative Christian view of
fiction is well captured in a conduct book for young men by

the victorians and the bible 29

Cunningham Geikie, author of one of the most popular English Lives
of Jesus:

Not to read Fiction now-a-days would be to make a vow of igno-
rance, and count reading heretical. Imaginative literature never had
so wide or so beneficent a reign. It is multiplying readers
immensely, and supplying them with an infinite variety of healthful
food. The greatest trouble is, lest the appetite should grow tyran-
nical, and refuse anything in other forms. Novels have their true
place, after all, only as a relaxation.85

Yet try as clergyman like Geikie might to keep prose fiction in its
rightful place, its force was destined to break through barriers once
held inviolable and, as the next two chapters reveal, Christianity and
its texts would never again be free from its ‘tyrannical’ influence.

Notes

1 Samuel Butler, The Way of All Flesh (London: Grant Richards, 1903), p. 52.
2 In Studies of a Biographer, 4 vols (London: Duckworth, 1898–1902), Leslie

Stephen suggests that ‘The controversy raised by Essays and Reviews even
distracted men for a time from the far more important issues raised by the publi-
cation of Darwin’s Origin of Species’ (II, p. 129).

3 Terry Eagleton, After Theory (London: Allen Lane, 2003), p. 203.
4 Joseph Parker, Ecce Deus (Edinburgh: T. & T. Clark, 1867), p. 74.
5 Parker, Ecce Deus, p. 74.
6 The Times, 18 December 1891, p. 5.
7 The Times, 25 December 1891, p. 5; 22 December 1891, p. 8.
8 Edmund Gosse, Father and Son: a study of two temperaments (London: William

Heinemann, 1907), p. 75.
9 Hale White, The Autobiography of Mark Rutherford, ed. Reuben Shapcott

(London: Trübner, 1881), p. 35.
10 Thomas Hardy, Tess of the D’Urbervilles (London: Macmillan, 1912), p. 202.
11 Frederic W. Farrar, ‘A Few Words on the Life of Christ’, Macmillan’s Magazine,

31 (March 1875), pp. 463–71 (p. 468).
12 Winwood Reade, The Martyrdom of Man (London: Trübner, 1872), p. 524.
13 Sylva [pseud.], Ecce Veritas: An Ultra-Unitarian Review of the Life and Character

of Jesus (London: Trübner, 1874), p. viii.
14 For a detailed account of the Secularist movement, see Edward Royle, Radicals,

Secularists and Republicans: popular freethought in Britain, 1866–1915
(Manchester: Manchester University Press, 1980).

15 Iconoclast [Charles Bradlaugh], Who was Jesus Christ? (London, 1861), p. 8.

30 the historical jesus and the literary imagination

16 Annie Besant, The Myth of the Resurrection (London: Freethought Publishing
Company, 1884), p. 141.

17 The Bible Handbook, ed. G. W. Foote and W. P. Ball (London: Progressive
Publishing Company, 1888), p. ii.

18 G. W. Foote, ‘Freethought in Current Literature’, reprinted from the Freethinker
in Arrows of Freethought (London: H. A. Kemp, 1882), p. 31.

19 Frances Power Cobbe, Broken Lights: An Inquiry into the Present Condition &
Future Prospects of Religious Faith (London: Trübner, 1864), p. 5.

20 Coleridge defines the views of those whose arguments are ‘grounded on the posi-
tion, that the Bible throughout was dictated by Omniscience, and therefore in all
its parts infallibly true and obligatory’ as ‘Bibliolatry’. See Confessions of an
Inquiring Spirit (London: George Bell and Sons, 1884), pp. 318, 333.

21 Coleridge, Confessions, p. 305.
22 Coleridge, Confessions, p. 331.
23 Coleridge, Confessions, p. 324.
24 Essays and Reviews, ed. J. Parker (London: John W. Parker and Son, 1860), p. 338.
25 John William Burgon, Inspiration and Interpretation: Seven Sermons Preached

before the University of Oxford (Oxford and London: J. H. and Jas. Parker, 1861),
pp. ccix–ccx.

26 Essays and Reviews, p. 375. Reviewing the theologian’s work retrospectively
almost three decades after its original publication, the freethinking critic Mirabeau
Brown foregrounds the phrase about reading the Bible as any other work, averring
that though ‘The maxim is simple […] its consequences will be portentous’. See
Watts Literary Guide, 43 (15 May 1889), p. 2.

27 Essays and Reviews, p. 339.
28 Essays and Reviews, pp. 375, 391.
29 Essays and Reviews, pp. 338, 367.
30 Essays and Reviews, p. 344.
31 Essays and Reviews, p. 379.
32 Essays and Reviews, p. 372.
33 Essays and Reviews, p. 384.
34 Mrs Humphry Ward, in her autobiographical work, A Writer’s Recollections

(London: W. Collins Sons, 1918), comments on how her uncle, Matthew Arnold,
‘Like Mr. Jowett […] would have liked to see the Church slowly reformed and
“modernised” from within’ (p. 235). Arnold discusses his generally approving
views of Jowett’s contribution to Essays and Reviews in his essay ‘The Bishop and
the Philosopher’. See The Complete Prose Works of Matthew Arnold, ed. R. H.
Super, 11 vols (Ann Arbor: University of Michigan Press, 1960–77), III, pp. 53–54.

35 Matthew Arnold, ‘Dr. Stanley’s Lectures on the Jewish Church’, in Complete
Prose Works, III, p. 79.

36 Matthew Arnold, Culture and Anarchy, in Complete Prose Works, V, p. 173.
37 Matthew Arnold, Literature and Dogma, in Complete Prose Works, VI, p. 152.
38 Matthew Arnold, God and the Bible, in Complete Prose Works, VII, p. 375.
39 Essays and Reviews, p. 405.
40 Arnold, Literature and Dogma, in Complete Prose Works, VI, p. 363.
41 Henry Dunn, Facts, Not Fairy Tales. Brief Notes on Mr Matthew Arnold’s “Liter-

ature and Dogma” (London: Simpkin, Marshall, 1873), p. 25.

the victorians and the bible 31

42 Essays and Reviews, p. 405.
43 Dunn, Facts, Not Fairy Tales, p. 25.
44 Arnold, ‘The Bishop and the Philosopher’, in Complete Prose Works, III, p. 54.
45 Arnold, God and the Bible, in Complete Prose Works, VII, p. 377.
46 Matthew Arnold, ‘On Poetry’, in Complete Prose Works, IX, p. 63.
47 G. W. Foote, ‘Freethought in Current Literature’, in Arrows of Freethought, p. 29.
48 Arnold, Literature and Dogma, in Complete Prose Works, VI, p. 363.
49 The editorial note appears on p. v of each of the ‘Pocket Canon’ volumes (London:

Canongate Books, 1998).
50 For a detailed discussion of the decade-long process of revising the King James

Bible, see Owen Chadwick, The Victorian Church, Part Two, 1860–1901 (London:
SCM Press, 1987), pp. 44–50.

51 Quoted in Chadwick, The Victorian Church, p. 44.
52 George William Foote, The Book of God in the Light of the Higher Criticism, with

special reference to Dean Farrar’s New Apology (London: R. Forder, 1899), p. 76.
53 ‘The Irreligion of Shakespeare’, in The Secular Almanack, ed. G. W. Foote

(London: The Freethought Publishing Company, 1900), p. 15.
54 Farrar added this approbatory comment on the Revised Version in a footnote to

the original preface to his Life of Christ, printed in the revised text (London:
Cassell, 1893), p. xiii.

55 The Book of Job with designs by Granville Fell and an introduction by Joseph
Jacobs (London: J. M. Dent, 1896), p. ix.

56 Quoted from a note published in Shakespeare: The Sonnets – A Casebook, ed. Peter
Jones (Basingstoke: Macmillan, 1977), p. 41.

57 Thomas Carlyle, On Heroes, Hero-worship and the Heroic in History (London:
James Fraser, 1841), pp. 179, 181.

58 Charles Wordsworth, Shakespeare’s Knowledge and Use of the Bible (London:
Smith, Elder, 1864), pp. 2, 6.

59 ‘The Irreligion of Shakespeare’, p. 15.
60 Doris Lessing, writing in the Introduction to Ecclesiastes (London: Canongate,

1998), p. vii.
61 Isaac Taylor, Spirit of the Hebrew Poetry (London: Bell and Daldy, 1861), p. 24.
62 W. H. Fremantle, The Gospel of the Secular Life (London: Cassell, Petter, Galpin,

1882), p. 102.
63 Bernard Lucas, The Fifth Gospel: being the Pauline Interpretation of the Christ

(London: Macmillan, 1907), p. 203.
64 William Sanday, The Life of Christ in Recent Research (Oxford: Clarendon Press,

1907), p. 155.
65 The Christian Advocate and Review, 43 (September 1864), pp. 385–91 (p. 385).
66 The Christian Advocate and Review, p. 385. The first English translation of Ernest

Renan’s Vie de Jésus (Paris: Michel Lévy, 1863) was the Life of Jesus, trans.
unknown (London: Trübner, 1864).

67 The Christian Advocate and Review, p. 389.
68 The Christian Advocate and Review, p. 387.
69 George William Butler, ‘Is it True?’: A protest against the employment of fiction as

a channel of Christian influence (London: William Macintosh, 1869), p. 7.
70 Favell Lee Bevan, The Night of Toil; or A familiar account of the labours of the first

32 the historical jesus and the literary imagination

missionaries in the South Sea Islands (London: J. Hatchard and Son, 1838), p. vi.
71 Butler, ‘Is it True?’, p. 5.
72 Butler, ‘Is it True?’, p. 28.
73 Peter Cowell, ‘On the Admission of Fiction in Free Public Libraries’, in Transac-

tions and Proceedings of the Conference of Librarians, ed. Edward B. Nicholson
and Henry R. Tedder (London: Chiswick Press, 1878), p. 61.

74 Paul Sturges and Alison Barr, ‘“The fiction nuisance” in nineteenth-century
British public libraries’, Journal of Librarianship and Information Science, 24
(March 1992), pp. 23–32 (p. 24).

75 William Rathbone Greg, ‘False Morality of Lady Novelists’, National Review, 8
(January 1859), pp. 144–67 (p. 146).

76 Greg, ‘False Morality of Lady Novelists’, p. 145.
77 W. E. Gladstone, ‘Robert Elsmere and the Battle of Belief’, Nineteenth Century, 23

(May 1888), pp. 766–88 (p. 766).
78 Cowell, ‘On the Admission of Fiction in Free Public Libraries’, p. 66.
79 Anthony Trollope, An Autobiography by Anthony Trollope (New York: John W.

Lovell, 1883), p. 159.
80 Cowell, ‘On the Admission of Fiction in Free Public Libraries’, p. 60.
81 Charles Neaves, On Fiction as a Means of Popular Teaching (Edinburgh and

London: William Blackwood, 1869), p. 12.
82 Butler, ‘Is it True?’, pp. 7–8.
83 See Catalogue ‘C’ of the Society for Promoting Christian Knowledge: Catalogues

of Publications (London and Brighton: The Church of England, 1890), p. 29.
84 Butler, ‘Is it True?’, pp. 3, 21. See also Richard D. Altick, The English Common

Reader: A Social History of the Mass Reading Public 1800–1900 (Columbus, OH:
Ohio State University Press, 1998), p. 121.

85 Cunningham Geikie, Entering on Life (London, New York and Bombay: Long-
mans, Green, 1896 [1882]), p. 226.

the victorians and the bible 33

chapter 2

Nineteenth-Century Lives of Jesus

[I]f all the Bibles and Testaments were destroyed tomorrow,
they could almost be reconstructed from the literature that has

grown up around the life of Christ.
Samuel Ayres, Jesus Christ Our Lord

From the late 1830s to the end of the nineteenth century, scholarly
preoccupation with the historicity of the Gospels generated a form of
biblical literature generically classified as ‘Lives of Jesus’.1 In The
Quest of the Historical Jesus (1906), the first comprehensive survey of
over a century of critical enquiry into the life and teachings of Christ,
Albert Schweitzer states that ‘Not all the Lives of Jesus could be cited.
It would take a whole book simply to list them’, a claim not to be
dismissed as mere hyperbole.2 More recent studies in the field estimate
that 60,000 or so such works were published in Europe and the USA
in the mid-to-late nineteenth century.3 Reaching the peak of its popu-
larity in the early 1870s, the genre was undeniably jaded by the
century’s end, the varieties of different angles on the Gospel narratives
being all but exhausted. The American author Elizabeth Stuart Phelps,
anxious to signal the novelty of her own late contribution to the Lives
tradition, The Story of Jesus Christ (1897), provides a succinct account
of the forerunners she is attempting to leave behind:

This book is not theology or criticism, nor is it biography. It is
neither history, controversy, nor a sermon […] It is not a study of
Jewish life or Oriental customs. It is not a handbook of Palestinian
travel, nor a map of Galilean and Judean geography. It is not a creed;
it speaks for no sect, it pleads for no doctrine.4

Though this catalogue of negations refers most directly to American
Lives, it equally well categorizes British ones. Some of these took the

form of published sermons; some presented the conservative counter-
argument to the Higher Criticism; others situated their picture of
Jesus in his ‘authentic’ geographical, cultural and religious contexts;
and most aligned themselves firmly with a doctrinal position, most
usually orthodox. For the most part undistinguished in style and unre-
markable in content, these British Lives were characterized by pious,
often sententious, prefaces, highly sentimental depictions of the
Gospel narratives, and a doughty determination to beat off Conti-
nental infidelity.

This chapter traces the evolution of this somewhat peculiar literary
sub-genre from its radical inauguration abroad to its mainly reac-
tionary and conservative closing stages in Britain. Focusing on the
relatively few Lives of Jesus that served as blueprints for the super-
abundance of imitations, it explores their very considerable impact on
contemporary discourse about Christianity, and the impetus they
provided for the fictional representations of Christ that emerged from
the late 1860s onwards.

Continental infidelities:
the influence of D. F. Strauss and Ernest Renan

Many of the Lives of Jesus written in the second half of the nineteenth
century were instigated by Strauss’s Leben Jesu, a ground-breaking
study of the Gospel narratives. Mounting as it did a sustained attack
on the veracity of the New Testament, the work quickly gained noto-
riety, resulting in its author being removed from his post as tutor at the
University of Tübingen just a matter of weeks after its publication.5 It
took seven years or so for Leben Jesu to reach the British reader. Its
first translator explained in the Address that prefaced the four-volume
English edition of 1842 that ‘The illiberal tone of the public mind
[had] prevented its publication being attempted by any respectable
English publisher, from a fear of persecution.’6 By 1846, the year of
publication of George Eliot’s much better known translation of the
fourth edition, the softening of the blasphemy laws such that only
works that were deemed to ‘scoff’ at the Scriptures were liable to pros-
ecution ensured that Strauss’s Life could be more vigorously and
openly publicized. Described by Strauss himself as ‘accurata et
perspicua’ in the Latin preface to the three-volume work, Eliot’s trans-
lation provided a highly accomplished version of the book and, while

nineteenth-century lives of jesus 35

it is unlikely that this densely argued and erudite work would have
been read from cover to cover by the layman, there is no doubt that its
central contentions were widely circulated and energetically debated.

As the century wore on, the public’s growing familiarity with
Strauss’s Life of Jesus is evidenced in the way that both author and title
appear more and more frequently in the domain of prose fiction. By
the 1880s it had, in the words of the eponymous hero of Eliza Lynn
Linton’s The Autobiography of Christopher Kirkland (1885), ‘long
been known to the English reading public, thanks to the fine transla-
tion by Marian Evans’ and, indeed, it could be found resting on the
bookshelves of fictional characters in novels such as W. H. Mallock’s
A Romance of the Nineteenth Century (1881) and Edna Lyall’s
Donovan (1882), a sure signifier of religious scepticism either
confirmed or approaching.7 And in Mrs Humphry Ward’s Robert
Elsmere, the extensive library of Squire Wendover, biblical scholar
and confirmed sceptic, boasts ‘most of the early editions of the “Leben
Jesu”, with some corrections from Strauss’s own hand’.8 In other
novels, such as George Gissing’s Workers in the Dawn (1880),
Strauss’s work is actually taken off the shelf to play a crucial role in the
life of one of its central characters. In this bleak depiction of urban
working-class poverty, a chance encounter with an English translation
of the Life of Jesus brings about a radical transformation in the
heroine, Helen, expressed in language closely akin to that of religious
revelation:

Helen […] sat at her reading-desk, bending over the pages of him
whose eyes saw with surpassing clearness through the mists of time
and prejudice, whose spirit comes forth, like a ray of sunshine in
winter, to greet those toiling painfully upwards to the temple of
Truth.9

Once emancipated from the Christian beliefs of her years as a cler-
gyman’s daughter, Helen wastes no time in organizing a study visit to
the University of Tübingen, home of the Higher Criticism, where a
close reading of Darwin’s Origin of Species completes her education in
sceptical thinking.

Novelists tended to portray their imagined readers of Strauss
embracing the work as liberating and revelatory, drawing scant atten-
tion to its density of detail, or the considerable time and effort
required to read it in its entirety. Separated into three chronological

36 the historical jesus and the literary imagination

parts, each one divided into chapters and further into sub-chapters,
Strauss’s penetrating analysis of the Gospels is anything but a quick,
easy read. Moving methodically through the New Testament sources,
the author endeavours to distinguish between the recording of what
might have been actual events and what might have been constructed
solely by the religious imagination. He rejects the supernaturalist
approach to the Scriptures as contrary to contemporary under-
standing and knowledge of the world, at the same time holding up the
often convoluted and far-fetched theories of the rationalists to intel-
lectual ridicule. Influenced by the idealist philosophy of Hegel, he
breaks down the stalemate that had persisted between these two
opposing schools of thought, and expounds his own interpretive
strategy based on the belief that the Gospels grew out of a mythopoeic
process. What rationalists such as Reimarus had condemned as lies and
forgeries, Strauss regarded as the consequence of a mode of thought
peculiar to a bygone age when perceptions of ‘truth’ differed radically
from those of the nineteenth century. In order to grasp the essential
differences between the minds of the disciples and those of modern
men, Strauss insisted, the religious historian must resist anachronistic
thinking and ‘transplant himself in imagination upon the theatre of
action, and strive to the utmost to contemplate the events by the light
of the age in which they occurred’.10

Strauss’s heterodox reading of the Scriptures left an immeasurably
deep scar on the hearts of the faithful. Almost three decades after the
publication of Eliot’s translation of the Life of Jesus, a writer for the
highly orthodox Christian Observer, though reviewing one of
Strauss’s least controversial titles, The Life and Times of Ulrich von
Hutten, still feels moved to denounce the earlier work in the most
intemperate of terms as ‘blasphemous hallucinations, mischievous,
revolting’.11 That the Life should cast so long a shadow over conser-
vative Christians is perhaps unremarkable, given that it had
adumbrated the agenda for future decades of theological tussles; the
miraculous elements of the New Testament narratives, the identity
and intentions of their authors and the historical value of the Fourth
Gospel were all areas laid open for argument. Moreover, Strauss’s
insistence that ‘the line of distinction between history and fiction […]
was not drawn so clearly as with us’ was a perplexing notion for the
many orthodox readers who regarded fact and fiction as binary oppo-
sites, and who associated the term ‘fiction’ with fakery and lies.12

Strauss notes how, as far as traditional Christians are concerned, the

nineteenth-century lives of jesus 37

Bible is strictly true, while ‘the histories related by the heathens of
their deities, and by the Mussulman of his prophet, are so many
fictions’.13 Fiction for the traditional Christian, then, is associated with
error, false belief and the unconverted. Strauss’s reading of the Scrip-
tures blurred such a rigid demarcation of truth and lies; for him, the
very development of the Christian faith was embedded in a complex
evolutionary process whereby the real and the fictive were inter-
woven. Strauss explains the process thus:

In general the whole Messianic era was expected to be full of signs
and wonders […] These merely figurative expressions, soon came to
be understood literally […] and thus the idea of the Messiah was
continually filled up with new details, even before the appearance of
Jesus. Thus many of the legends respecting him had not to be newly
invented; they already existed in the popular hope of the Messiah,
having been mostly derived with various modifications from the
Old Testament, and had merely to be transferred to Jesus, and
accommodated to his character and doctrines.14

Viewed from Strauss’s diachronic perspective, Christ’s contempo-
raries are seen to have had linguistic difficulties with the
pronouncements of their elders, just as nineteenth-century Christians
sometimes struggled to understand the religious imagination and
idiom of the disciples. In addition to this unintentional fiction, created
by the superimposing of the past on the present, Strauss identified an
entirely aesthetic fiction that developed once myths were established
and became ‘the subject of free poetry or any other literary composi-
tion’.15 Akin to literary fiction, this poetic embellishment of the
dominant religious ideas was contrived to strengthen belief, though
still, according to Strauss, ‘without evil design’, being in accordance
with the will of a community.16

The implications of Strauss’s work for the theology of its time and
their potential impact on faith were forcefully expressed by a critic
writing in the Westminster and Foreign Quarterly Review:

It is the pride of Strauss, that he un-creates. At his spell, the warmth
of every faith, the accumulated glow of old ages, that alone renders
the Present habitable, suddenly becomes latent: the facts, the scenes,
the truths that re-absorb it, run down in liquefaction, pass off in
vapour, and restore the world to a nebular condition.17

38 the historical jesus and the literary imagination

Here, the arresting notion of ‘un-creation’ and the images of deliques-
cence convey a hauntingly desolate picture of a post-Straussian world,
in which civilization reverts to original chaos. Reviews such as this one
made it clear that Strauss’s work had struck too fierce a blow against
traditional Christianity for it to remain solely within the community
of scholars, and one of its consequences was, somewhat paradoxically,
a revitalization of the traditional Church. Looking back from a
distance of forty years, F. W. Farrar defines the Life of Jesus as the
‘reductio ad horribile of current scepticism’ and recalls, approvingly,
the rallying of the faithful against its insidious influence, so that
‘pulpits rang once more with vital truth and manly eloquence’.18

Uplifted and strengthened by the newfound energy of the clergy, indi-
viduals could continue to nourish their faith with any one of a
plethora of orthodox Lives of Jesus published to counter and reject the
apostasy of Strauss. If Continental criticism had reduced Jesus to an
idea, a figment – albeit a highly significant one – of the religious imag-
ination, the biographical works that succeeded it attempted to
reinstate a sense of historical reality. The authors of these Lives trans-
formed the relatively slender Gospel stories into hefty volumes,
supplementing New Testament stories with extra-biblical material
and psychological conjecture, and rewriting them in a prose style
frequently verging on the pleonastic. If Strauss’s trenchant analysis
threatened irrevocably to undermine the verity of the Gospels, Lives
of Jesus offered a means of rehabilitating or even replacing them.

In the preface to A New Life of Jesus, published in 1864, Strauss avers
that ‘We must address the people since theologians refuse to listen.’19

While ostensibly directed at the professional theologian, it is also a
covert undermining of the achievement of Ernest Renan’s Vie de Jésus,
published just a year earlier.20 Having gone through ten editions of
5,000 copies each in its first year and having been translated into eleven
European languages by the end of 1864, Renan’s study of Christ could
be said to have already accomplished the task of conveying current
thinking on the Gospels to the non-specialist.21 Though Strauss claims
to have ‘joyfully hailed the work of Renan on its appearance’, he goes
on to damn it with faint praise: ‘I accept it respectfully, and though by
no means tempted by its example to alter my own plan, I may say that
all I wish is to have written a book as suitable for Germany as Renan’s
is for France.’22 It is evident here that for Strauss, as for the majority of
theologians of his time, studies in the historical Jesus were inseparable
from the national characteristics of both authors and readers. Such a

nineteenth-century lives of jesus 39

deterministic mode of thinking was also to be found in the periodical
press. The Edinburgh Review regarded the Life as proof of the
unbridgeable gap between the French and English temperaments:
‘The French mind, in particular, is so easily dazzled by brilliancy, and
so readily captivated by dramatic finish and vivid portraiture […]
Englishmen have not so much faith in the laws of dramatic unity, or in
the irrefragibility of logic.’23 And forty years on, reflecting on a
century or so of Christological research, Schweitzer was forthright in
his assertion of the superiority of the German temperament in matters
theological and the relative weakness of the French, which he consid-
ered to be writ large in Renan’s Life.24 It was an argument with which
Renan himself had already engaged in an essay entitled ‘The Critical
Historians of Jesus’, published in Studies of Religious History (1857).
In this he asserts somewhat bullishly:

We can affirm that if France, better endowed than Germany with
the sentiment of practical life, and less subject to substitute in
history the action of ideas for the play of passion and individual
character, had undertaken to write the life of Christ in a scientific
manner, she would have employed a more strict method, and that,
in avoiding to transfer the problem, as Strauss has done, into the
domain of abstract speculation, she would have approached nearer
to the truth.25

This was, of course, no empty boast: Renan would put his theory into
practice a few years later in his Vie de Jésus, a work whose perceived
failings were often put down to the innate characteristics of its Gallic
author.

In tones redolent of Wilde’s Francophobic Lady Bracknell, a
torrent of publications saw the author of La Vie roundly denounced
for transgressing the bonnes mœurs of the Victorian public, as only a
Frenchman could; his agnosticism was ‘dandified’, his depiction of
Jesus perfumed, effeminate and far too sensuous. The debate over
national temperament, however, went beyond such crude chauvinism;
at its heart lay some important issues of methodology, style and inten-
tion. Where Strauss’s forensic scrutiny of the primary texts was a
fitting method for dismantling the once-stable relationship between
truth and history, Renan’s more impressionistic and imaginative
approach was better suited to what was in all respects a gentler, even
nostalgic, denial of divinity. In his Introduction to the Life of Jesus,

40 the historical jesus and the literary imagination

Renan accuses Strauss of concentrating too fully on the theological,
thereby rendering the figure of Jesus a mere abstraction. Conscious
that ‘Many will regret […] the biographical form’ of his study, he takes
on the role of biographer regardless, insisting that his subject will only
be brought to life with ‘some share of divination and conjecture’ and
by ‘combining the texts in such a manner that they shall constitute a
logical, probable narrative, harmonious throughout’.26 Renan’s will-
ingness to treat the canonical Gospels as biographical works (an
attitude that has found favour with some twenty-first-century biblical
scholars), and to reconstruct his own biography from them, did not
meet with Strauss’s approval.27 In the first chapter of The New Life of
Jesus, Strauss states unequivocally that the Christ of the Church is ‘no
subject for biographical narrative’, arguing that the Jesus of dogma
and the Jesus of history are irreconcilable, the inevitable result of the
biographical method being the demise of theology.28 Yet whatever
Strauss’s misgivings about Renan’s choice of form might have been, he
could not have denied the enormous success that resulted from it.29

What the work lacked in theological scrupulosity it more than made
up for in readability, and its adaptation of the Gospel narratives for a
novel-reading public was its tour de force. Placed alongside it,
Strauss’s original Life of Jesus must have appeared prohibitively
learned and tenebrous to the common reader, conforming to Matthew
Arnold’s description of the Germanic style as ‘blunt-edged, unhandy
and infelicitous’.30

The response to Renan’s Life of Jesus was immediate and prolific.31

Traditional believers were predictably outraged by its denial of mira-
cles and Christ’s divinity (one particularly irate female reader
repeatedly sending the author an anonymous note to remind him that
‘There is a Hell’), and the Catholic Church was swift to place it on the
Index Librorum Prohibito alongside several of the author’s earlier
works.32 While it was welcomed and admired by some of the more
liberal-minded readers, freethinkers viewed it as a sentimental dilution
of Strauss, and theologians derided it for its lack of scholarly restraint.
Leaving aside the religious and moral convictions of its critics,
however, there was general agreement that Renan’s depiction of Jesus
was highly imaginative and executed in a style rather more literary
than academic. If some judged Renan’s exuberant prose wholly inap-
propriate for its subject, others regarded it as its greatest quality,
establishing the author’s reputation as a brilliant stylist.33 In an address
of thanks to Renan, following his delivery of the Hibbert Lectures in

nineteenth-century lives of jesus 41

1880, Dr James Martineau praised the lectures for their ‘marvellous
charm of literary form, in the command of which the French are the
first among European nations, and […] M. Renan among the
French’.34 Even one of Renan’s fiercest detractors, the Catholic
theologian Marie Joseph Lagrange, had to concede that ‘Renan’s art
stripped exegesis of the heavy garments with which the climate of
Germany had smothered it […] His success was immense, and the
sensation still continues.’35 Indeed, the attraction of Renan’s art
continued well into the twentieth century. Writing in the 1970s,
Edward Said reaffirmed the uniqueness of Renan’s Life of Jesus:

The text of his book is sober enough, but what it does to the textual
forms of the Gospels, their matter and their existence, is highly
adventurous, particularly if we take account of the extraordinarily
imaginative connection made by Renan between a subject like Jesus,
textual records of his life and teaching, and retrospective critical
analysis.36

While Renan may have declared his preference for the biographical
form in his treatment of the Gospels, what Said deems the ‘highly
adventurous’ nature of his work stems largely from its reaching
beyond the usual perimeters of biography. As Ben Pimlott remarks in
the last of his published essays: ‘Most of the world’s greatest religions
have a biographical element: at the core of Christian teaching are four
resonant biographies.’37 Renan no doubt realized that the biographical
mode was not in itself enough to produce an absorbingly fresh version
of Christ’s life, and manipulated the conventions of contemporary
genres such as travel writing, the historical novel and realist fiction to
guarantee his work’s originality. Countless critics of the Life have
commented on its kinship with the novel, and there is no doubt that
Renan understood how easily what Hans Frei defines as the ‘realistic
or history-like quality of biblical narratives’ could be adapted to
appeal to readers more accustomed to prose fiction than history or
theology.38 Yet, while Renan’s depiction of setting and character, his
manipulation of narrative pace and his literary style invite his Life to
be read as a work of fiction, its historical foundations – contentious
though they were – confound such a straightforward reading. The
substantial critical apparatus of the first editions, such as footnotes and
appendices, serves to remind readers that they are engaging with a
non-fiction text documenting the life of a historical figure.39

42 the historical jesus and the literary imagination

There are points in the narrative, however, where Renan’s adroit
fusion of history and fiction threatens to erase the borderline between
the two discourses. This is particularly pronounced in his portrayal of
the ‘missing years’ of Christ’s life, a textual lacuna that offered great
scope for imaginative speculation and one that had already been
exploited in numerous apocryphal writings. Take, for example,
Renan’s description of Jesus’s education: ‘He learnt to read and to
write, doubtless, according to the Eastern method, which consisted in
putting in the hands of the child a book, which he repeated in cadence
with his little comrades, until he knew it by heart.’40 Here biograph-
ical conjecture, indicated by the parenthetical ‘doubtless’, is easily cast
aside as the sentimental image of the young Jesus chanting merrily
with his ‘little comrades’ takes shape in the reader’s mind. Read fleet-
ingly, the second ‘he’ of the sentence seems to refer to the same
substantive as the first ‘he’, Jesus himself; read more carefully,
however, it is clear that it is the typical Eastern child whose cheerful
diligence is being evoked. While the grammar of the description
acquits Renan of sheer invention, the overall impact owes more to the
author’s historical imagination than to verifiable ‘facts’. And while
Renan is assiduous throughout the work in maintaining the technical
indicators of the biographical mode, frequently prefacing his
comments with phrases such as ‘it seems that’, ‘it must have been’ and
‘it is probable that’, the authorial voice is remarkably protean. Further
on in the narrative, for example, he makes an intimate appeal to the
reader to consider how ‘The last hours of a cherished friend are those
we best remember’, in order to appreciate the lasting impact of the
Last Supper on the disciples.41 At other times, such as when describing
the moments directly following Christ’s death on the cross, he shifts
his address from the reader to the subject:

Rest now in thy glory, noble initiator. Thy work is completed; thy
divinity is established […] A thousand times more living, a thou-
sand times more loved since thy death than during the days of thy
pilgrimage here below, thou wilt become to such a degree the
corner-stone of humanity, that to tear thy name from this world
would be to shake it to its foundations.42

In this emotive apostrophe, Renan offers a redefinition of the concept
of Christ’s divinity to all who reject the supernatural: Jesus’s greatness
inheres not in a resurrection but in the enduring impact of his days on

nineteenth-century lives of jesus 43

earth. Furthermore, the prayer-like rhythms of the prose, aided by the
archaic ‘thy’ and ‘thou’, seem to emulate the fervent devotion of the
faithful, effecting what Mary Robinson aptly termed ‘pious unbe-
lief’.43 Coming at the end of the chapter that depicts Christ’s suffering
on the cross, it forms the kind of dramatic climax regularly employed
by nineteenth-century serial novelists. However, in the opening para-
graph of the succeeding chapter, Renan reasserts the voice of the
historian, informing the reader matter-of-factly of the Jewish laws
concerning crucified corpses, and citing Origen’s interpretation of
Christ’s premature expiry on the cross. Through this diversity of
styles Renan’s Life takes on the heteroglossic quality of prose fiction,
the fluctuations of narrative tone resembling the interplay of the
diverse social voices provided by the characters in a novel. Employing
a range of typifying lexis, the author manages to suggest multiple pres-
ences: the scientist, the historian, the worshipper, the cicerone. In so
doing, he enriches the narrative texture of the writing, greatly
enhancing its appeal for the reader.

The voice that seemed to touch contemporary readers of the Life
most forcefully was that of the traveller. In contrast with the early
nineteenth-century Protestant writers who undertook scientific study
of the Levant solely to verify scriptural authenticity and prophecy,
Renan employs his first-hand knowledge of Palestine to endue his
work with an air of antiquarian charm.44 The 1860s saw a surge of
interest in the archaeology and antiquities of the Near East. In 1865
the Palestine Exploration Fund (PEF) was founded in Britain under
the patronage of Queen Victoria, with the intention of funding
excavations of the Bible lands and of Jerusalem in particular.
Surveying a decade or so of its projects, the London Quarterly Review
pronounced that:

The ‘Land’ and the ‘Book’ are indissolubly associated. The one
cannot be fully understood without the other. The land must be
seen through the eyes of the book, and the book through the eyes
of the land. M. Renan, in a memorable passage, describes the
surprise with which he discovered the harmony existing between
the gospel narrative and the places to which it refers. He declares
that the scenes of our Lord’s life are un cinquième évangile. 45

Citing Renan as instrumental in forging a link between landscape and
sacred texts confirms the very considerable impact the Life had on the

44 the historical jesus and the literary imagination

British public, not least because of its use of the phrase ‘un cinquième
évangile’ [a fifth Gospel], which was common parlance by the late
nineteenth century. Being more or less in line with Christian ortho-
doxy, the aims of the PEF differed fundamentally from those of
Renan.46 Having carried out an extensive itinerary of travel in Pales-
tine in the early 1860s, Renan had plenty of topographical knowledge
to contribute to his rewriting of the Gospels, and he used this, for the
most part, for aesthetic purposes. The Life dispels former nineteenth-
century images of Palestine as decaying, desolate and accursed by God
by picturing the Bible lands as they might have been in the time of
Christ.47 Taking the reader back to a former age, Renan attempts to
show Jesus in his original setting (true to his promise that he would
take up some of the historical ground ignored by Strauss), at the same
time creating an atmosphere verging on pastoralism:

The rivulet of Ain-Tabiga makes a little estuary, full of pretty shells.
Clouds of aquatic birds hover over the lake. The horizon is dazzling
with light. The waters, of an empyrean blue, deeply imbedded amid
burning rocks, seem, when viewed from the height of the mountains
of Safed, to lie at the bottom of a cup of gold. 48

Here, syntactical variation, rich imagery and elaborate adjectives paint
a reassuring setting in which to envisage the historical Jesus, the appeal
of aesthetics replacing that of faith in an age of ever-increasing reli-
gious scepticism. And no less atmospheric is his lyrical description of
Galilee which, with its shifts from the past simple to the present
historic tense, takes the reader on a journey back in time, offering a
form of literary escapism to keep the harsher elements of unbelief at
bay:

Galilee […] was a very green, shady, smiling district, the true home
of the Song of Songs, and the songs of the well-beloved. During the
two months of March and April the country forms a carpet of
flowers of an incomparable variety of colours. The animals are
small, and extremely gentle: – delicate and lively turtle-doves, blue-
birds so light that they rest on a blade of grass without bending it,
crested larks which venture almost under the feet of the traveller,
little river tortoises with mild and lively eyes, storks with grave and
modest mien, which, laying aside all timidity, allow man to come
quite near them, and seem almost to invite his approach.49

nineteenth-century lives of jesus 45

It was largely this kind of representation of the natural world of
Palestine that earned Renan his reputation as a writer more inclined to
romanticism than serious theology. One of his most vehement critics,
the French Reformed pastor Edmond de Pressensé, took particular
exception to Renan’s insistence on a spiritual correspondence between
Christ and his environment.50 Pressensé complained that Renan’s
‘exquisite passages […] polished like the finest diamond’ ascribed ‘an
exorbitant influence to nature in the development of the soul of
Jesus’.51 Indeed, for the orthodox reader, Renan’s urging that the
‘birds of heaven, the sea, the mountains, and the games of children,
furnished in turn the subject of his instructions’52 placed Christ too
close to the earth and too far away from his heavenly father, rendering
him, in the words of John Middleton Murry, little more than a ‘village
illuminé’.53 Similarly, his suggestion that Christ’s soul was enriched
and elevated more by the temperate climate of Galilee than by the
Almighty placed his subject’s sensibilities closer to those of the
Romantic poet than the holy man, a characterization that some
considered highly irreverent. Nonetheless, Renan’s vision of the
Palestinian Jesus seemed to stamp itself upon the minds of even his
most critical readers. Author of numerous works on Christianity,
Frances Power Cobbe, though highly critical of Renan’s aestheticism,
writes of the impossibility of recovering the person of Christ in a style
itself distinctly Renanian:

Rather do we only look sorrowfully over the waves of time to
behold reflected therein some such faint and wavering image as his
face may have cast on the Lake of Galilee as he leaned at eventide
from the ship of his disciples, over the waters stirred and rippling
before the breeze.54

Renan, like several of the biographers of Jesus who followed him,
brought his subject squarely in line with the spirit of the age. If, as the
author states in the preface to the Édition Populaire, ‘On peut aimer
Jeanne d’Arc sans admettre la réalité de ses visions’ [One can admire
Joan of Arc without accepting the reality of her visions], so his
romantic figure of Christ could be admired and loved by those for
whom science had long replaced miracle.55 A Jesus who could be
regarded as a product of nature, rather than as a mysterious emanation
from the heavens, was welcomed by readers unable to accept the
Gospel miracles but reluctant to give up what they saw as the ideal

46 the historical jesus and the literary imagination

example of human greatness. Renan’s portrayal of Christ as the finest
human being of all time, a pattern for all to follow, is echoed by agnos-
tics such as John Stuart Mill, who defines him as ‘a standard of
excellence and a model for imitation’, one who could provide a spiri-
tual guide for the unbeliever.56 Renan’s Jesus is a man of ‘extraordinary
sweetness’ and ‘infinite charm’, kind to women and children and
adored by them in return.57 In some respects this image of Christ
proved extremely attractive for nineteenth-century readers, especially
those partial to sentimental and idealized images of women and chil-
dren. Moreover, Renan’s speculation about whether Jesus reflected on
the ‘young maidens who, perhaps, would have consented to love him’
during his agony in the Garden of Gethsemane hinted at his potential
to become both husband and father, and aligned him more easily with
the mid-century normative view of masculinity.58 Likewise, Renan’s
description of Christ as ‘no longer a Jew’ was very much in line with
the mid-century view of the Saviour as the instigator of a revolu-
tionary new faith, one who had broken entirely with the Judaic
religion.59

Renan takes care, though, that his leading character is not unfeasibly
good: Jesus is susceptible to adulation, taking pleasure from being
hailed as ‘son of David’.60 He is also given to bouts of bad humour and
melancholy, leading him ‘to commit inexplicable and apparently
absurd acts’, a changeability that prefigured Albert Schweitzer’s
vision of Christ as a fervid apocalyptic, and that was frequently criti-
cized by Renan’s opponents as inimical to the Christian ideal of an
immutable figure of divinity.61 Renan emphasizes that, like all human
beings, Jesus is prone to change, doubt and anxiety, and offers the
reader tantalizing glimpses into his putative inner life. He evokes
Christ’s thoughts in the Garden of Gethsemane through a series of
speculations: ‘Did he curse the hard destiny which had denied him the
joys conceded to all others? Did he regret his too lofty nature, and,
victim of his greatness, did he mourn that he had not remained a
simple artisan of Nazareth?’62 Notice here how Renan is careful to
maintain the dividing line between fiction and biography, employing
authorial questions rather than free indirect discourse. By the
following century, however, biographers would start to follow the
narrative technique of some contemporary fiction writers to build on
Renan’s stylistic method, dropping the conjectural syntax and
conveying Christ’s thoughts as if coming directly from his own
mind.63

nineteenth-century lives of jesus 47

One aspect of Christ’s personality that Renan conveys as both
constant and indisputable is his way with words. As critics highlighted
the author’s stylistic felicities, so the author draws attention to the same
qualities in his subject. Renan’s Jesus has the soul of a poet: he has a
sensitive appreciation of the verses of the Old Testament; he enjoys
the linguistic energies of wordplay; he inspires an entirely original form
of parable, ‘charming apologues’ articulated in ‘beautiful language’.64

Just as British writers tended to compare the words of Christ to those
of Shakespeare, so Renan likens them to those of Molière. Endowing
Christ with literary flair is another means by which the heretical
contents of the Life are softened: Jesus may not be divine, but his
eloquence and poetic sensibilities furnish him with a spiritual quality
entirely in keeping with the founder of a world religion. It was,
perhaps, the coincidence of the literary talents of both author and
subject that led some readers of the Life to consider it a work closer to
autobiography than biography.65 At the start of the twentieth century,
Schweitzer was to make a similar observation in relation to the entire
genre of Lives of Jesus: that ‘each individual created Jesus in accor-
dance with his own character’.66 Yet this identification of the writer
with his subject fails to recognize the enormous scope and influence of
Renan’s work. Far from capturing the essence of only one man in
Jesus, he succeeds in capturing the mood of the 1860s in all its contra-
dictoriness. In The Gospels, Renan claims that ‘the life of Jesus will
always obtain a great success when the writer has the necessary degree
of ability, of boldness, and of naïveté to translate the Gospel into the
style of his time’, and there is no doubt that he more than succeeded
in fulfilling his own criteria.67 His Life is, to use Thomas De Quincey’s
definition, an example of the ‘literature of power’, in contradistinction
to the ‘literature of knowledge’.68 Those readers looking for the latest
in theological scholarship would have found little of note in Renan’s
rewriting of the Gospels; however, those seeking a vision of Jesus that
would move, inspire and comfort them in an increasingly materialist
century would have found an ideal guide.69

Towards a definitive English Life of Jesus:
J. R. Seeley and F. W. Farrar

By the mid-1860s, the New Testament studies of Strauss and Renan
had left British theology looking outmoded and unfit for the modern

48 the historical jesus and the literary imagination

age. Fearing the consequences of simply ignoring the Higher Criti-
cism, a number of traditional British Christians called for a more
strenuous resistance to its influence, with biographical studies of the
historical Jesus being regarded as the best means to this end. In 1864,
no doubt prompted by the publication of the English translation of
Renan’s Life, one pseudonymous author wrote to the Archbishop of
Canterbury, urging that ‘the first-fruits of our native School of
Biblical criticism, an English history of the life of our Lord and
Saviour Jesus Christ should forthwith be prepared by some thor-
oughly competent English writer’.70 Such a Life, the author suggests,
would serve as a corrective to the ‘absurd fancies’ of the likes of Renan
and Strauss and would ‘without professing to be authoritative […] so
commend itself to the reason and feelings of all believers in revelation,
as to serve as a standard not only to the members of the Established
Church of England, but also to pious and thoughtful Christians of
every denomination both in this country and abroad’.71 Less than a
year later, what was to become regarded by some as the definitive
English Life of Jesus entered the public arena, though it was far from
being the refutation of heresy this particular writer had in mind.

Ecce Homo: A Survey of the Life and Work of Christ was published
in 1865.72 By the end of 1866, the identity of its author had been
revealed as John Robert Seeley, then Professor of Latin at University
College London.73 Numerous reviewers compared Seeley’s work with
Renan’s Life, asseverating that a British Renan had entered the contro-
versy over the life of Jesus.74 Yet of the plethora of liberal Lives of
Jesus produced in the final forty years of the nineteenth century,
Seeley’s is in some ways one of the least like Renan’s. Certainly it
shares some surface similarities. As in Renan’s Life, Christ’s humanity
is emphasized throughout, beginning with its bold title, Ecce Homo or
‘Behold the man!’, the words of Pontius Pilate, recorded in John’s
Gospel (19:5); and in the main body of the work, Seeley expounds his
conviction that ‘within the whole creation of God nothing more
elevated or more attractive has yet been found than he’, a human
perfection that enables Jesus to inspire ‘an enthusiasm of humanity’.75

Like Renan, Seeley shows an acute awareness of contemporary issues,
relating the story of Christ to Victorian debates over issues such as
philanthropy, scientific advance and the abolition of slavery. And
where Renan compares Jesus to Molière, Seeley chooses to compare
him to Britain’s equivalent: Shakespeare. Yet Seeley’s work differs
starkly from Renan’s in both its selection of textual material and in its

nineteenth-century lives of jesus 49

stylistic methods. If Renan wrote with the creative flair of the novelist,
then Seeley wrote with the control and clarity of the accomplished
lecturer.76 Ecce Homo is structured around a series of sustained discus-
sions of various aspects of Christ’s ministry, the second half of the
study being separated into a number of meditations on abstract
concepts such as morality, mercy and forgiveness. Where Renan
creates cliff-hanger endings for his chapters, Seeley supplies chapter
summaries, focusing the reader’s mind on the salient points of what he
describes as his ‘investigation’ into the life of Christ.77 Eschewing the
traditional methods of the biographer, Seeley selects Gospel incidents
to illustrate his ideas rather than presenting them in a linear narrative.
New Testament figures such as Mary Magdalene, Judas and Joseph of
Arimathea, for all their potential for imaginative development, find no
place in Seeley’s restrained study. In contrast to Renan’s exuberant
prose style, Seeley writes in an oddly oblique and often distant
manner, defined by one reviewer as ‘Power without show of power; a
quiet, simply-evolved, unrhetorical form of sentence and paragraph.’78

Voiced in the third person throughout, Ecce Homo has none of the
directness of Renan’s Life; the reader is neither invited to speculate on
Christ’s state of mind, nor to visualize the Palestinian landscape. Seen
through Seeley’s vision, Renan’s poet-Christ becomes the somewhat
less Romantic tutor-figure. The Edinburgh Review was typical of its
time in accounting for these essential differences between Renan and
Seeley in terms of national characteristics: where the Frenchman had
approached his subject ‘on the side of the Imagination’, his English
counterpart had produced a work which is ‘undramatic’ and ‘charac-
teristic of […] the country whence it sprang’.79 What were deemed
English qualities in Seeley’s work – austerity, temperance and quiet
strength – largely coincided with the Victorian normative view of
manliness. Gladstone admired the ‘broad and masculine grasp’ of Ecce
Homo, with numerous other reviewers regarding it as a welcome
corrective to Renan’s feminizing of the Christian narrative.80

Hailed by the Fortnightly Review as the ‘most important religious
book that has appeared in England for a quarter of a century’,81 and
described by Schweitzer as the ‘classical liberal English life of Jesus’,
Ecce Homo was undoubtedly a work of great significance.82 However,
its impact can be attributed more to its omissions and ambivalences
than to any more concrete qualities; as the author of the first compre-
hensive study of Seeley’s life and work succinctly puts it ‘one misses
[…] a decisive yes or no’.83 After giving the prefatory disclaimer that

50 the historical jesus and the literary imagination

‘No theological questions whatever are here discussed’, the argument
that ensues refuses to come down on the side of either religion or
science, the author at one point declaring that ‘Both are true and both
are essential to human happiness.’84 Seeley assiduously avoids the
New Testament debates of his day. He steers clear of discussing
whether the Gospel miracles were true or imagined, opting instead to
deal ‘Provisionally […] [with] them as real’85 (a position that the West-
minster Review judged worthy only of ‘the official rhetoric of the less
educated bishops’), and, most conspicuously of all, he omits any
mention of the Passion, the most vehemently disputed area of the
source texts.86 This theological fence-sitting renders the work unusu-
ally open to interpretation, and critical responses did not always align
neatly with denominational standpoints. While, for example, the
Evangelical J. K. Glazebrook’s condemnation of the work as one of
the ‘infidel publications of the day’ was entirely predictable,87 the
praise heaped on the work by Gladstone, a High Churchman, was
not.88 As John Henry Newman so aptly put it in his review of the fifth
edition of Ecce Homo, the onus is put upon the reader to decide
whether Seeley is ‘an orthodox believer on his road to liberalism, or a
liberal on his road to orthodoxy’.89 Indeed, Ecce Homo generated a
formidable number of reviews and monographs by its very indetermi-
nacy.90 Lacking the scholarly rigour of Strauss and the populist appeal
of Renan, and refusing to declare his views on issues as crucial as
Christ’s divinity, Seeley cannot be easily placed along the continuum
of Lives of Jesus. There is no doubt, however, that the stir caused by
the work’s publication played a crucial role in further animating the
quest for the historical Jesus. The title of Seeley’s book, which had
caused great offence to readers on account of what was then consid-
ered to be its pagan origins (Pilate was, after all, a Roman),
reverberated in the titles of some of the responses it provoked. Works
such as Joseph Parker’s Ecce Deus, the ‘ultra-Unitarian’ Ecce Veritas
and D. Melville Stewart’s Ecce Vir ensured that the original title was
kept in the public consciousness well into the twentieth century.91

Though Seeley’s study no doubt influenced what was written about
Jesus and his life, it had less effect on how they were presented, and
Renan’s Life remained the dominant stylistic model. While some of
the more traditional elements of English society tried hard to ignore
Renan’s Life of Jesus in the vain hope that it might disappear back
across the Channel, its imprint on British lives of Christ proved
indelible.92 One of the most intriguing aspects of Renan’s influence is

nineteenth-century lives of jesus 51

the way in which his style was more likely to be emulated by the
orthodox writer than by the heterodox; indeed, rationalist writers
such as Thomas Scott produced Lives of Jesus that self-consciously
resisted the Frenchman’s lyricism. Scott’s The English Life of Jesus, as
its title proclaims, is clearly aimed at supplying the nation’s demand
for its own study of the historical Jesus. Stylistically, it has all the
austerity of Strauss and none of the warmth and antiquarian charm of
Renan, features that may account for its limited readership and its
never posing a serious challenge to Seeley’s Ecce Homo as the defini-
tive English Life. While it attracted compliments from some of the
more liberal-minded clergymen, one of whom admired it for
appealing to ‘the English sense of truthfulness’,93 its style and method
was, as one freethinker put it, too ‘business-like’ to hold much appeal
for the general reader.94 Where Renan appealed to the emotional
empathy of his readers, Scott appealed to their sense of logic. In Scott’s
Life, the Passion narratives, heavily adorned and emotionally height-
ened by Renan and his imitators, are dismissed as typological
reworkings of the Psalms; and where the French biographer fused the
four-fold Gospel into a compelling drama, the English one insisted
rather sourly that any ‘attempt to harmonize the several contradictory
narratives can produce only a ridiculous medley, which may be best
compared to attempts to mingle oil and vinegar’.95 For Scott, the New
Testament already contained more than enough fiction – the Fourth
Gospel being an egregious example – without writers on the life of
Christ adding additional layers to it.96 There is, indeed, a supercilious-
ness of tone, verging on the puritanical, in Scott’s writing that many
readers must have found off-putting. His scepticism is expressed with
palpable disdain, if not disgust: the early rationalist theory that Jesus
might have been revived following his crucifixion is deemed to be ‘not
merely absurd but revolting’ and the poetic qualities that even the
most hardened unbeliever appreciated in the Gospel of John are
dismissed as sophistic and elitist.97 The overall impression the reader
gains of the author of The English Life of Jesus is that of someone
intent on reaffirming the unorthodox kernel of Renan’s fundamen-
tally Straussian argument, while resolutely refusing to imitate its
stylistic flourishes.

There were, however, some biographers of Christ who were more
than willing to match Renan’s literary exuberance, especially when it
was to beat him at his own game. One such was William Hanna, a Free
Church of Scotland minister whose six-volume study of Christ was

52 the historical jesus and the literary imagination

the most expansive British Life of Jesus published. Originating in a
series of sermons, Hanna’s work was entirely devotional in intention,
his structural approach being to ‘harmonize the accounts given by the
different Evangelists […] to construct a continuous narrative’.98 In
carrying out such an organization he shows a shrewd appreciation of
the Gospels’ potential for imaginative retelling. In terms more suited
to the theatre than the pulpit, he refers in the preface to ‘the motives
and feelings of the different actors and spectators’ of the New Testa-
ment and their place in the story of ‘the great Central Character’.99 His
handling of the narrative lives up, in parts, to this promise of drama,
particularly in the fifth volume, which is devoted to the Passion. With
seemingly unconscious irony, Hanna dedicates much of the seventh
chapter of this volume to warning the reader of the dangers of
dramatic prose writings in his own highly dramatic prose. Taking
Christ’s instruction to the daughters of Jerusalem, ‘do not weep for
me’ (Luke 23:28), as his text, Hanna interprets the phrase as warning
against excessive emotionalism, in itself a form of ‘selfish gratifica-
tion’.100 He moves on from this to express the traditional Protestant
disapproval of ‘indulging to excess the reading of exciting fiction –
tales in which the hero of the story passes through terrible trials,
endurances, agonies of mind and heart’, going on to describe how ‘our
heart may pulsate all through with pity as we read’ and how ‘we may
wet with tears the page that spreads out some heartrending scene’.101

Here, Hanna’s rousing language only serves to confirm the lure of
such a mode of storytelling, and the reader cannot fail to notice the
close parallels between his chosen fictional example and the harrowing
crucifixion narrative that follows.

Though lacking the flair of Renan, Hanna’s retelling of the Passion
still manages to evoke the very sensations he advises his readers to
resist. He spares no literary device when describing the darkness that,
according to the synoptic Gospels, covers the earth as Jesus hangs on
the cross:

Did it come slowly on, deepening and deepening till it reached its
point of thickest gloom? or was it, as we incline to believe, as instan-
taneous in its entrance as its exit: at the sixth hour, covering all in a
moment with its dark mantle; at the ninth hour, in a moment lifting
that mantle off? Was it total or partial: a darkness deep as that of
moonless, starless midnight, wrapping the cross so thickly round,
that not the man who stood the nearest to it could see aught of the

nineteenth-century lives of jesus 53

sufferer? Or was it the darkness of a hazy twilight obscuring but not
wholly concealing, which left the upraised form of the Redeemer
dimly visible through the gloom?102

There is certainly plenty here to get the Victorian reader’s heart racing
as Hanna leads him into the gloom of Golgotha. The posing of direct
questions, lent emphasis by grammatical parallelism, activates the
imagination, while the personification of the darkness with its
‘entrance’ and ‘exit’ lends it a certain self-conscious drama. Yet no
sooner is the reader invited to consider just how much of Christ’s
suffering body an onlooker could make out through the gloom than
he is made to feel his own vulgarity and baseness in even desiring to
witness such a sight:

Men gazed rudely on the sight, but the sun refused to look on it,
hiding his face for a season. Men would leave the Crucified, exposed
in shame and nakedness, to die; but an unseen hand was stretched
forth to draw the drapery of darkness around the sufferer, and hide
him from vulgar gaze.103

Here, Hanna cuts short the reader’s imagination with the inept and
simple-minded linking of the brutal realities of Roman crucifixion
with an entirely supernatural event. Notwithstanding his ability to
command the elemental forces of the universe, Hanna’s God is Victo-
rian to the core: as much concerned to protect his Son’s sexual
propriety as he is with expressing displeasure at his slaughter. In
moving the spotlight away from the ‘upraised form of the Redeemer’
to the generic ‘sufferer’, Hanna employs Renan’s grammatical trick of
letting the general stand for the specific, a shift that serves to maintain
a reverent distance between reader and sacred subject. That is not to
say, however, that Hanna is willing to sacrifice the dramatic potential
of Christ’s final moments:

A sudden change comes over his spirit. He ceases to think of, to
speak with man. His eye closes upon the crowd that stands around.
He is alone with the Father. A dark cloud wraps his spirit. He fears
as he enters it.104

Here, then, the scene is brought back into close focus as the author
works hard at stimulating the emotions of the reader through the use

54 the historical jesus and the literary imagination

of the historic present tense and the accumulation of short, abrupt
sentences, stripped of polysyllables. Almost a hundred pages on from
this description, and still reluctant to leave the Passion narrative
behind, Hanna once again encourages the reader to dwell on the cruci-
fixion scene: ‘The burial is over now, and we might depart; but let us
linger a little longer, and bestow a parting look on the persons and the
place, – the buriers and the burying-ground.’105 Here, the author’s
direct address to the reader infuses the writing with a tone of confi-
dentiality – not unlike that exploited by Renan – while his continued
use of the present historic tense and his invitation to ‘linger’ at the
death scene seems to once again lure the reader into an unseemly
mawkishness.

By the end of the 1860s, works such as Hanna’s were in plentiful
supply. Indeed, one reviewer, writing in 1872, observed that ‘Lives of
Jesus multiply with a rapidity that makes hopeless all freshness, and
very much worth. They simply repeat one another like sermons.’106

This sounding of the death knell for the Lives of Jesus genre was,
however, somewhat precipitate. Sensing that there was still a strong
market for a Life of Jesus with popular appeal, the publishing
company Cassell, Petter and Galpin approached Frederic William
Farrar with a view to his producing for their readers ‘a sketch of the
Life of Christ on earth as should enable them to realise it more clearly,
and to enter more thoroughly into the details and sequence of the
Gospel narratives’.107 The commission offered a generous payment for
the completed work and expenses for an excursion to the Holy Land,
the latter detail suggesting that the publishers were keen to replicate
the immense success enjoyed by Renan’s Life, with its sustained focus
on Christ’s homeland. Choosing Farrar was an astute move. Though
by no means a prominent theologian, Farrar’s posts as Chaplain to the
Queen and headmaster of Marlborough College ensured that his name
was familiar to the reading public; moreover, as the author of edifying
novels about public school life, he had the credentials to appeal to a
more traditional readership.108 Farrar was doubtless aware of the chal-
lenge involved in writing a saleable Life of Jesus at a time when the
genre seemed to be reaching its apex and responded to it with great
ingenuity. Eager to appeal to the whole spectrum of readers, he made
clear in his preface that he was writing both for ‘the simple and the
unlearned’ and the ‘professed theologian’;109 and while he insists that
his Life is ‘unconditionally the work of a believer’, he is also keen to
stress that it will not prove ‘wholly valueless to any honest doubter

nineteenth-century lives of jesus 55

who reads it in a candid and uncontemptuous spirit’.110 To carry out
his ambitious intentions, Farrar employs diverse methods of inter-
preting and presenting the Scriptures, calling upon the everyday logic
of the rationalist, the linguistic skills of the translator and the literary
flair of earlier writers to portray his essentially orthodox vision. At the
same time, to demonstrate his knowledge of the Higher Criticism and
Jewish Scripture and religious practice, he provides copious footnotes
and a list of authorities so long that it prompted one reviewer to point
out that, if Farrar had indeed read them all, then ‘the duties of the
masters of our public schools must be less onerous than has
commonly been supposed’.111

The Life of Christ enjoyed instant success. The author’s son noted
in his 1905 biography of his father that:

Twelve editions, at the rate of one a month, were exhausted in the
first year of its publication. Since its first appearance the work has
gone through thirty editions in England alone, has been ‘pirated’ in
America, and has been translated into almost every European
language, including two independent translations into Russian, and
even into Japanese.112

Its popularity was no doubt aided by generally laudatory reviews that
admired its deft combination of scholarship and piety; approval was
even expressed by the Roman Catholic journal, the Month, which
declared that ‘there is more learning about it than about the preten-
tious flippancy of Rénan [sic]’.113 It was a comparison that would have
afforded Farrar a great deal of satisfaction: Renan was very much
Farrar’s bête noire and would remain so throughout his writing career.
In the preface to The Life of Christ he warns the reader not to expect
‘brilliant combinations of mythic cloud tinged by the sunset imagina-
tion of some decadent belief’, an obvious jibe at Renan’s Life of
Jesus.114 Twenty years later, he was still intent on castigating Renan for
past crimes, whether denouncing the ‘extreme […] irreverence’ of
Godefroy Durand’s illustrations to the popular edition of 1870,115 or
insisting that the author’s work had ‘failed to shake a general convic-
tion’.116

Yet however contemptuous Farrar might have been of Renan’s
‘sunset imagination’, his own book offers the reader a prose style
every bit as vivid and effusive, an irony underscored by a significant
number of reviewers. While a small minority of evangelicals took

56 the historical jesus and the literary imagination

Farrar to task for using inappropriately colloquial language to narrate
the most sacred of lives, the vast majority of criticism was aimed at its
flamboyance. The Athenaeum was one of the severest critics, judging
the rhetoric of The Life of Christ ‘excessive and artificial, often far-
fetched and fanciful’, and pitying a reader who, ‘dazzled with the
gaudy glitter, sighs for repose’.117 Farrar’s son recorded how ‘the terms
“florid” and “exuberant” have been recorded ad nauseam’ in response
to The Life of Christ, and this deriding of the aesthetics of the work
seemed to stick in the critical consciousness.118 Two decades on, in a
review of Wilson Barrett’s melodramatic Early Christian novel The
Sign of the Cross, the critic comments that he had ‘long feared that
someone might arise who would oust the Dean from his proud pre-
eminence in classical romance’.119 Such criticism inevitably recalled
that directed towards Renan, and Farrar would doubtless have been
stung by the coincidence. In a letter to Macmillan’s Magazine, written
a year after the publication of his Life, Farrar defends himself against
those reviewers who had accused him of depicting the crucifixion in a
gratuitously gruesome manner, insisting that he had no intention ‘to
add, or to invent, one touch or colour of pain or dreadfulness’.120

Indeed, throughout The Life of Christ Farrar vents his disapproval of
all types of sensational writing associated with the Scriptures, accusing
the authors of the Apocryphal Gospels of rendering Christ’s boyhood
‘portentous, terror-striking, unnatural, repulsive’ in their over-imagi-
native writings.121

Notwithstanding Farrar’s avowed distaste for stylistic over-indul-
gence, the popularity of The Life of Christ was due largely to its
author’s manipulation of imaginative detail and dramatic language. If
anyone deserved the epithet ‘the English Renan’ it was Farrar, and not
only for his literary style. While the orthodox Englishman differed
radically from the Frenchman in his essential view of Jesus, he
followed him in portraying a man who is sweet-natured, a uniquely
gifted storyteller and a lover of nature. Making extensive use of
Renan’s habit of imaginative conjecture, Farrar’s portrait of Christ is
filled with the kind of everyday human detail he so admired in the
paintings of Holman Hunt, to fill up what he describes in a later work
as ‘the interspaces of the eloquent silence of the Evangelists’.122

Drawing on legends passed down through Church tradition, Farrar
informs the reader of Jesus’s physical appearance and his eating and
sleeping habits; his hair ‘the colour of wine, is parted in the middle of
the forehead, and flows down over the neck’ and his skin is ‘of a more

nineteenth-century lives of jesus 57

Hellenic type than the weather-bronzed and olive-tinted faces of […]
His Apostles’; his diet is plain but healthy, consisting of ‘bread of the
coarsest quality, fish caught in the lake […] and sometimes a piece of
honeycomb’; and he has ‘that blessing of ready sleep’.123 But however
much Farrar’s characterization of Jesus might resemble Renan’s in
certain respects, he was mindful that his Christ could not be accused
of the effeminacy so frequently identified in the French portrait.124 In
a manner anticipating the muscular Christianity of his friend Thomas
Hughes, Farrar interprets Jesus’s refusing of an opiate to ease his
physical suffering on the cross as a sign of his masculinity, an act of
‘sublimest heroism’;125 and where the Fourth Gospel simply reports
that ‘Jesus wept’ (John 11:35) at the death of Lazarus, Farrar qualifies
the phrase by adding that his tears were ‘silent’, the transferred epithet
emphasizing the emotional restraint expected of the Victorian male.126

As with his methods of characterization, Farrar’s editing and selec-
tion of his source material suggest the instinct of the popular novelist.
Though departing from some of his more evangelical predecessors in
admitting in the preface to The Life of Christ that a convincing
harmony of the Gospels is both impossible and undesirable, he never-
theless follows Renan in selecting and shaping them so as to ensure
maximum dramatic impact. Matthew’s account of Pontius Pilate is
chosen for the intriguing detail of his wife’s dream; John’s narration of
the anointing of Christ’s feet with costly ointment is chosen over
those of the Synoptists as it features Mary, sister of Lazarus, already a
distinctive character in the story, rather than the anonymous women
of the other three versions. In other instances, Farrar conflates all four
texts: for example, bringing together all the women said to be at the
foot of Christ’s cross in his re-imagining of the crucifixion scene.127 In
some respects, Farrar regarded his reshaping of the New Testament
narratives as a means of making up for the artistic shortcomings of
their original authors, mere recorders – as he saw them – of revelation.
He explains to the reader that the rude simplicity of the Gospel
accounts is in itself proof of their integrity and that men who ‘were
constantly taking His [Christ’s] figurative expressions literally, and
His literal expressions metaphorically’ could hardly have been
expected to produce sophisticated biographies of their Saviour.128

Indeed, in a letter to Macmillan’s Magazine he attests that Lives such
as his are needed to add life and energy to the spare Gospel accounts
of Christ’s life ‘often narrated without clear notes of time and place’.129

While Farrar repeatedly insists that New Testament stories ‘tran-

58 the historical jesus and the literary imagination

scend[s] all power of human imagination’, he has no qualms about
embellishing their typically stark outlines.130 Take, for example, his
recounting of the incident of the woman taken in adultery, for the
Victorians one of the most revered texts of the Gospels. Told in a spare
eight verses most commonly printed in the text of John’s Gospel, the
story was admired not only for the qualities of love and forgiveness
that it illustrates, but also for its aesthetic grace.131 Oscar Wilde, who
gives his own succinct but nonetheless affecting version of the story in
De Profundis, was among many of his generation who admired the
restrained beauty of Christ’s verbal challenge to the authorities.132 In
Farrar’s own highly emotive reworking of the story, he goes all out to
dramatize the scene. Where the King James version records how the
woman is ‘brought’ before Jesus [John 8:3], Farrar describes how she
is ‘dragged’ before him; where the original text leaves the reader to judge
the behaviour of the scribes and the Pharisees, Farrar supplies him
with a lexis of moral antithesis, leaving him no space to formulate his
own mode of censure. The author juxtaposes the ‘cold, hard cynicism’
and ‘graceless, pitiless, barbarous brutality’ of the Jewish law with the
‘stainless Innocence’ of Christ. And while not omitting the woman’s
‘flagrant guilt’, we are called upon to appreciate the ‘moral torture’
and ‘superfluous horror’ to which the woman is subjected by the reli-
gious authorities.133 The energy and immediacy of the scene and its
‘malignant mob’ is conveyed through a long series of increasingly
fervid questions, moving between reported and free indirect thought:

Would He then acquit this woman, and so make Himself liable to
an accusation of heresy, by placing Himself in open disaccord with
the sacred and fiery Law? or, on the other hand, would He belie His
own compassion, and be ruthless, and condemn? And if He did,
would He not at once shock the multitude, who were touched by
His tenderness, and offend the civil magistrates by making Himself
liable to a charge of sedition? How could He possibly get out of the
difficulty? Either alternative – heresy or treason, accusation before
the Sanhedrin or delation to the Procurator […] would serve
equally well their unscrupulous intentions. And one of these, they
thought, must follow. What a happy chance this weak, guilty
woman had given them!134

When the reader’s attention is directed to Christ himself, the prose loses
its hectic pace and frantic questions give way to composed certainties:

nineteenth-century lives of jesus 59

A sense of all their baseness, their hardness, their malice, their
cynical parade of every feeling which pity would temper and deli-
cacy repress, rushed over the mind of Jesus. He blushed for His
nation, for His race; He blushed, not for the degradation of the
miserable accused, but for the deeper guilt of her unblushing
accusers.135

In taking care to attribute Jesus’s blushing to his shame at his race and
nation, and not to any kind of unease at the sexual nature of the sin,
Farrar seems to be replying to J. R. Seeley’s interpretation of the story
in Ecce Homo, where the woman’s being detected ‘in the very act’
[author’s italics] is seen to have discountenanced the celibate Jesus so
that ‘In his burning embarrassment and confusion he stooped down so
as to hide his face, and began writing with his finger on the ground.’136

It was a retelling that had provoked angry reactions in the periodical
press, The Quarterly Review, for example, denouncing the author for
‘the coarseness and latitude of the interpretation’ of the incident.137

Farrar’s treatment of the story, then, still carries the shadow of
previous treatments by other biographers, an intertextuality that
underlines the significance of reader response for the development of
the Lives of Jesus genre.

Farrar’s predilection for highly emotive writing is nowhere more
evident than in his retelling of the Passion narratives. In this descrip-
tion of the scourged Christ, Farrar’s highly wrought prose serves to
heighten the drama of the ordeal:

Around the brows of Jesus, in wanton mimicry of the Emperor’s
laurel, they twisted a green wreath of thorny leaves; in His tied and
trembling hands they placed a reed for sceptre; from His torn and
bleeding shoulders they stripped the white robe with which Herod
had mocked Him – which must now have been all soaked with
blood – and flung on Him an old scarlet paludament – some cast-off
war cloak, with its purple laticlave, from the Praetorian wardrobe.
This, with feigned solemnity, they buckled over His right shoulder,
with its glittering fibula […]138

Here, the anaphoric structure of the lengthy sentence detailing the
indignities being inflicted on the victim, along with the two paren-
theses, serves to emphasize Christ’s dignified stillness before the
mocking gaze of the spectators; and in the contrastingly short sentence

60 the historical jesus and the literary imagination

that follows, the adjective ‘glittering’ is shocking in its incongruous
modification of an open wound. A few pages on, the depiction of the
actual crucifixion is as grisly and explicit as any to be found in
medieval miracle plays:139

His arms were stretched along the cross-beams; and at the very
centre of the open palms, first of the right, then of the left hand, the
point of a huge iron nail was placed, which, by the blow of a mallet,
was driven home into the wood, crushing with excruciating pain, all
the fine nerves and muscles of the hands through which they were
driven. Then the legs were drawn down at full length: and through
either foot separately, or possibly through both together as they
were placed one over the other, another huge nail tore its way
through the quivering and bleeding flesh.140

Perhaps anticipating the criticism this particular passage would receive
in the journals of the day, Farrar adds a footnote justifying the
violence of the description: ‘I write thus because the familiarity of oft-
repeated words prevents us from realising what crucifixion really was,
and because it seems well that we should realise this.’141 Though the
Fourth Gospel is alone in explicitly signalling that Jesus was nailed to
the cross, Farrar is content to give it precedence over the other three
accounts for the sake of this arresting image of the torture and pene-
tration of the sacred body.142 And Farrar’s fascination with the
‘quivering flesh’ of Christ continues to reveal itself in his description
of the effects of crucifixion. Though ostensibly he itemizes the phys-
ical torments of the crucified in general, the reader is encouraged to
imagine them as peculiar to the suffering Christ. The author paints in
words an image reminiscent of that depicted in the early sixteenth-
century painting by Matthias Grünewald of a torn and bleeding Man
of Sorrows:

The unnatural position made every movement painful; the lacerated
veins and crushed tendons throbbed with incessant anguish; the
wounds, inflamed by exposure, gradually gangrened; the arteries –
especially of the head and stomach – became swollen and oppressed
with surcharged blood.143

Farrar’s writing here sensationalizes pain, the dense nature of the
sentence serving to enmesh the reader as it recounts every torturous

nineteenth-century lives of jesus 61

physical detail. Farrar toned down some of the more gruesome
descriptions of the crucifixion in the revised edition of 1893,
dispensing with some of the more gratuitously graphic images. In
making such cuts, Farrar would appear to be practising what he went
on to preach in his 1894 work, The Life of Christ as Represented in
Art, in which he questions whether it ‘be lawful to paint this subject at
all’.144 However, the reader already familiar with Farrar’s description
of the crucifixion cannot help but feel there is a certain irony in the
author’s admiration of Fra Angelico’s restrained visual depiction of
the crucified Christ:

Next we notice the reverence and the good taste which shrank from
the attempt at anatomic nudities, as much from the ignorant and
ghastly profusion of blood. His object was not to exhibit the Cruci-
fixion as a scene of torture on which men were to gaze with gloating
and morbid curiosity […]145

If some of Farrar’s more purple passages aimed at stirring emotional
responses to the story of Christ’s life, his liberal sprinkling of lines
from the work of British poets, past and present, throughout his work
seems intent on rousing a strong sense of national identity.146 Quota-
tions, some indirect, some direct, are placed within the text, often to
reinforce a moral truth or to provide an apt parallel to a thought or
deed of Jesus; others form the epigraphs that subscribe each chapter
heading. Poets from previous centuries, such as Milton and Pope,
share equal space with contemporary poets such as Browning, Clough
and Tennyson. But it is Shakespeare who takes pride of place.
Speeches from the major tragedies, and even a few of the comedies,
find their way into almost every strand of the narrative. In some
instances, the sources of these citations are stated; in others, only the
playwright’s words appear and it is left to the well-educated and
literary reader to identify them.147 This omnipresence of a playwright
who had been regarded for over a century as emblematic of English-
ness lends Farrar’s Life of Christ a strong national identity, clearly
distinguishing it from its Renanian predecessor.

As the best-selling English Life of Jesus, Farrar’s work provided the
model for the majority of orthodox studies of Christ up to the close of
the century (as well as proving popular as wedding and christening
gifts). Farrar had proved beyond any doubt that the public appetite for
Lives of Jesus was far from sated, and numerous writers continued to

62 the historical jesus and the literary imagination

exploit the genre. However, only those authors capable of emulating
Farrar’s artful fusion of orthodoxy and popular appeal attracted any
significant readership. Two such were Cunningham Geikie and Alfred
Edersheim, both of whom wrote lengthy studies of Jesus that attracted
a wide readership. The first of these to be published, Geikie’s The Life
and Words of Christ (1877), replicates Farrar’s Life in its evocation of
Palestinian landscape, politics, religious ritual and family life, and in its
listing of theological authorities. It also follows Farrar in regarding
Jesus as part of a literary elite. Geikie insists that ‘We all know how
lowly a reverence is paid to Him in passage after passage by
Shakespere [sic], the greatest intellect known’, and extends the list of
Christ’s admirers to include Europeans such as Goethe and
Rousseau.148 And though not quite as extravagant in its style as
Farrar’s Life, it succeeds in rewriting the Gospel stories in a manner
guaranteed to appeal more to the reader of historical romance than to
the scholar. Geikie’s retelling of the Passion narratives in particular
owes much to his forefather: the body of his scourged Christ is also a
‘quivering’ mass of broken flesh and the reader is not spared the
graphic detailing of the impact of iron nails being driven through
‘sensitive nerves and sinews’, and the ‘intolerable thirst, and ever-
increasing pain’ that ensued.149

Published six years after Geikie’s Life, Alfred Edersheim’s The Life
and Times of Jesus the Messiah promised to depart somewhat from
Farrar’s model in its foregrounding of Judaic cultural, social and
religious customs. In the preface to the work he states that ‘since Jesus
of Nazareth was a Jew, spoke to, and moved among Jews […] it
was absolutely necessary to view that Life and Teaching in all its
surrounding of place, society, popular life, and intellectual or religious
development’.150 Of Jewish parentage (Edersheim embraced Christi-
anity in 1846), Edersheim’s religious upbringing doubtless provided
him with insight and knowledge unavailable to cradle-Christians, and
his contextualizing of the life of Jesus gained him high praise from
William Sanday, one of the most prominent theologians of the day.
Sanday, who undertook the completion of the abridged edition of the
work, cut short by Edersheim’s death, prefaces the volume with the
observation that no one other than the author has shown ‘such a
profound and masterly knowledge of the whole Jewish background
presented in the Gospels’.151 Yet despite this change of emphasis and
the author’s denial in the preface to the first edition of ‘any pretence
[…] to write a “Life of Christ” in the strict sense’,152 it conforms in

nineteenth-century lives of jesus 63

most senses to the pattern of its forerunners, not least in its evocative
prose and liberal use of conjecture, demonstrated in its retelling of the
anointing of Christ:

As she stood behind Him at His Feet, reverently bending, a shower
of tears, like sudden, quick summer-rain, that refreshes air and
earth, ‘bedewed’ His Feet. As if surprised, or else afraid to awaken
His attention, or defile Him by her tears, she quickly wiped them
away with the long tresses of her hair that had fallen down and
touched Him […] And, now that her faith has grown bold in His
Presence, she is continuing to kiss those Feet which had brought to
her the ‘good tidings of peace’, and to anoint them out of the alabas-
tron round her neck.153

So, while Edersheim dismissed Renan’s Life of Jesus as ‘frivolous and
fantastic’, he, like Farrar before him, owed its author a considerable
debt of gratitude for providing a highly successful stylistic model.154

Considering the sheer volume of Lives of Jesus, it is unsurprising
that a large number of them are undistinguished and formulaic.
Indeed, Oscar Wilde’s declaration that the quality of a book, like that
of wine, can be judged by a brief ‘tasting’ proves particularly apt when
surveying the corpus of Victorian Lives.155 It is rarely necessary to
venture much beyond a Life’s preface in order to establish the author’s
religious stance, the other Lives he intends to flatter, deride or
counter, and the image of Christ he intends to project. By the end of
the nineteenth century, interest in the historical Jesus, and the innu-
merable Lives that sprang from it, were in a steady decline. Farrar’s
The Life of Lives, Further Studies in the Life of Christ, published in
1900, did not sell well, despite its author’s well-established reputation,
and it must have been clear to any writers still intent on presenting the
life of Christ that they would need to seek out innovative ways to do
so.156 Alfred E. Garvie, for example, remarks somewhat wearily in the
preface to his Studies in the Inner Life of Jesus (1907) that ‘enough is
being written about the scenery, the upholstery and drapery of the life
of Jesus’, and chooses instead – as his title announces – to concentrate
on the psychology of his subject.157 Likewise, in The Galilean (1892),
the Unitarian author Walter Lloyd aims ‘rather to draw a portrait than
to write a history, and, by clearing away the accumulations of
centuries, to see what manner of man Jesus of Nazareth was’.158 This
shift in emphasis had already been identified by the Scottish Free

64 the historical jesus and the literary imagination

Church pastor James Stalker, in an article entitled ‘Our present
knowledge of the life of Christ’, published in the Contemporary
Review at the turn of the century.159 Stalker, himself the author of a
brief and uncontroversial Life of Jesus, remarked on how ‘study is
moving on from the story of Jesus to His mind’.160 But if approaches
to Jesus were changing, interest in him as a person persisted well into
the new century. Works such as T. R. Glover’s The Jesus of History,
published in 1917, would continue the tradition of liberal Lives of
Jesus, with its clear, readable prose and its appended ‘Suggestions for
Study Circle Discussions’. Outlined in this appendix are questions
such as ‘Was Jesus fond of life and Nature?’, ‘Had Jesus a sense of
humour?’, and ‘What do you imagine Jesus looked like?’, answers to
which could have been found by looking back to the works of Farrar
et al.161

The first two decades of the twentieth century would see a signifi-
cant shift in New Testament theology, as form critics such as Rudolf
Bultmann moved the emphasis away from the Jesus of history. Yet if
theologians turned their attentions away from historical and biogra-
phical studies of the Gospels, there were still plenty of non-specialists
willing to help the Life of Jesus genre limp into the twentieth century.
The by now well-established idea of the Bible as a literary text freed
authors with little or no theological training to treat the subject of
Christ. John Middleton Murry, for example, pronounces his skills as
a literary critic to be the ‘equivalent of the more specialised training of
the professor of divinity’, before attempting to plug the one gap he
perceives in the long history of Gospel biography: Jesus as man of
genius. Abandoning all scholarly paraphernalia, Murry attempts to
dissuade the reader from accepting modernist visions of Jesus as an
obscure figure, steeped in an eschatological mode of thought inacces-
sible to twentieth-century minds. In this, as in several other respects,
Murry’s work steps back from perceived advances in theological
approaches to the Gospels to produce a somewhat universalized
figure, removed from his immediate context. Replacing scholarly
detail and insight with the artistic licence of the literary writer, Murry
abandons the conjectural grammar of the biographer, telling us as if
for a certainty that Jesus played in the streets with his friends, watched
the dough rise in the family home and learnt the hardships of poverty.
And while disassociating himself from the rationalizing tendencies of
former Lives, Murry speculates that Jesus’s unusually quick death on
the cross could be accounted for by his weak constitution, a conse-

nineteenth-century lives of jesus 65

quence of poor nourishment as a child. Though striving to write
something fresh and original, Murry did little more than produce a
work that read like a nostalgic backward glance at over a century’s
worth of Lives of Jesus: a sure sign that semi-fictional treatments of
the Life of Christ had long since had their day.

In The Quest of the Historical Jesus, Schweitzer comes to the
conclusion that ‘There is nothing more negative than the result of the
critical study of the Life of Jesus’ and that ‘the historical Jesus will be
to our time a stranger and an enigma’.162 It is a somewhat bleak, if ulti-
mately judicious, appraisal of the several decades spent attempting to
draw the figure of Christ closer to the popular mind. Rather than
providing a more realistic portrayal of Jesus, attempts to fill in what
James Stalker termed the ‘folds and wrinkles’ left by the Evangelists’
testimonies had developed into a form of biblical fiction, with only the
authors’ intentions and critical paraphernalia anchoring the work
within the realm of non-fiction.163 In this respect, Lives of Jesus, what-
ever their theological shortcomings, loosened ethical restraints on the
imaginative treatment of the Gospel narratives, preparing the ground
for entirely fictional representations of Christ.

Secularists, spiritualists and pseudo-evangelists:
some ‘alternative’ Lives of Jesus

As the popularity of the liberal Lives of Jesus began to wane, so there
developed a variety of ‘alternative’ versions of the New Testament
narratives. These can be loosely divided into two main categories:
those that were atheist in conviction and highly irreverent in intention,
style and presentation, and those that made spurious claims to be
recently discovered documents of Christian antiquity. The coinci-
dence in the early 1880s of the decline of Lives of Jesus and the
emergence of rather more subversive narratives of Christ springs from
a complex combination of factors. First among these was a slow but
steady redefinition of the profane, a redefinition that allowed Jesus to
become an acceptable figure for debate, imaginative recreation and
historical enquiry.

Standing staunchly at the extreme end of the debates surrounding
the historical Jesus were Secularists such as G. W. Foote, whose
scabrous reworkings of the Bible circulated throughout the 1880s. A
Nietzschean avant la lettre, Foote characterized Christ as ‘a tame,

66 the historical jesus and the literary imagination

effeminate, shrinking figure’, in opposition to the majority of agnos-
tics who still held up the person of Jesus as a pattern of perfection for
all men to follow.164 He subjected both Old and New Testament texts
to a variety of generic transformations: Bible stories appeared in the
form of cartoons, salacious poems and jokes, and perhaps most
memorably, in the grotesque outlines of comic woodcuts.165 Exuber-
antly vulgar, Foote’s recreation of the Scriptures stripped away all
gravity and portentousness. Even the apocalyptic visions of the book
of Revelation are reduced to the dream-vision of a terminally ill
Jehovah, taking his son to task for only recruiting ‘weak, slavish,
flabby souls’, while Satan manages to attract the ‘best workers and
thinkers’.166 One particularly audacious venture of Foote’s was his
investigation into the ‘missing years’ of Jesus’s youth through an epis-
tolary format. In Letters to Jesus Christ, Foote employs relentless
comic bathos to mock the very concept of divinity. In these pithily
colloquial letters, Jesus is asked to reflect on his early years and answer
questions such as ‘Did God howl when he was pricked by a nasty
pin?’, ‘Did God kick and squeal in his bath?’ and ‘Did God play at
marbles and make mud-pies?’167

What has often gone unacknowledged in studies of Foote’s
burlesques of the Old and New Testaments is his debt to his Conti-
nental counterpart, the French writer, freethinker and conspiracy
theorist Gabriel-Antoine Jogand-Pagés who, under the pen-name Léo
Taxil, founded an anti-clerical publishing house.168 His Vie de Jésus,
first published in 1882, is a crude parody of French Lives of Christ,
featuring lewd woodcuts accompanied by a bawdy prose narrative.169

In its preface, Taxil reduces a century of theological wrangling about
the true nature of Jesus to three terse propositions: he was God incar-
nate; he was a Jewish agitator; or he was a complete invention of his
disciples, intent on creating a new religion. Declaring himself unequiv-
ocally a supporter of the third position, he sets out to demonstrate that
‘l’histoire de Jésus-Christ […] n’est qu’un tissu de fables immorales et
stupides’ [the story of Jesus Christ is nothing but a weaving together
of stupid, immoral fables].170 Such impious productions gained some
notoriety in Britain and were alluded to with some frequency in prose
fictions of the 1880s. In his novel Thyrza (1887), George Gissing
draws attention to such crude traducing of the Scriptures through one
character’s account of a ten-year-old girl being sent a biblical
burlesque by her atheist working-class father, compelling the reader
to consider the effects of such writings on the young and impression-

nineteenth-century lives of jesus 67

able.171 Published a year later, Mrs Humphry Ward’s novel Robert
Elsmere makes reference to working men reading The Comic Life of
Christ, which ‘contained a caricature of the Crucifixion, the scroll
emanating from Mary Magdalene’s mouth, in particular, containing
obscenities which cannot be quoted here’.172 Any reader intent on
discovering what such ‘obscenities’ might have been would have
needed to look no further than the writings of Taxil; his illustrated
Life of Jesus, for example, pictures the mother of Christ being
amorously fondled by the Angel Gabriel, depicting her, a few pages
on, heavily pregnant, declaring to her husband ‘C’est le pigeon,
Joseph!’ [Oh, but it was the pigeon, Joseph!] (a joke repeated
numerous times in James Joyce’s Ulysses).

While Secularists pushed the life of Jesus further and further into
the realms of fiction, so others endeavoured to return it to historical
fact, albeit radically reconfigured. Thanks to the developing field of
archaeology, the mid-to-late nineteenth century saw the discovery of
a number of early Christian documents, most significantly the Codex
Sinaiticus in 1859 and, in the 1890s, the Oxyrhynchus Papyri, which
provided new extra-canonical writings about the historical Jesus. Such
discoveries were amply reported in the periodical press, provoking a
good deal of speculation about the potential discovery of hitherto
suppressed or discarded accounts of the life of Christ or, indeed, an
entire fifth testament. Such a climate was ripe, then, for the circulation
of a number of pseudo-gospels, claiming to provide details of those
years of Jesus’s life unreported in the New Testament accounts. One
example, Nicolas Notovitch’s The Unknown Life of Christ, translated
into English from the French in 1895, provided an intriguing, if
entirely spurious, account of Jesus’s life between the ages of fifteen
and thirty.173 Another, The Aquarian Gospel of Jesus the Christ by
Levi H. Dowling, related the life of Jesus in 182 chapters, beginning
with the birth and childhood of Mary Virgin and ending with the
establishment of the ‘Christine Church’.174 While such works offered
little to interest the serious biblical scholar, they proved to have a
substantial shelf life, their circulation encouraged no doubt by the
contemporary fascination with spiritualism and the occult. Where the
majority of liberal Lives of Jesus had kept flights of fictional fancy
within the borders of the established canonical Gospels, works such as
Dowling’s and Notovitch’s offered readers the opportunity to find
out about Christ’s supposed travels in India, Tibet, Persia, Greece and
Egypt, and his various encounters with Eastern religions. Further-

68 the historical jesus and the literary imagination

more, these writings made grand claims to authenticity. Notovitch’s
account of Jesus’s life is purported to have been taken down from a
hitherto undiscovered gospel, and Dowling’s is based on the ‘Akashic
Records’ transmitted from the Supreme Intelligence thorough the
author’s own mediumship.

The vast majority of Victorian Lives of Jesus had grappled self-
consciously with the historical distance between the time of Christ
and that of the contemporary reader; indeed, the desire to revivify the
Scriptures for the modern age was often at the heart of these produc-
tions, and warmly expressed in their copious prefaces. As far as those
works masquerading as ancient sources are concerned, however, we
can only conclude that the intentions of the authors were altogether
less genuine. Circulating widely in Europe and the United States,
these fraudulent publications grew ever more outlandish as the twen-
tieth century wore on. One American scholar, Edgar Goodspeed,
dismayed at the increasing number of apocryphal testaments in circu-
lation, took it upon himself to expose the fictitious nature of such
texts. Published in 1931, Strange New Gospels endeavours to protect
those readers ‘far removed from scholarly circles’ from taking false
hope from ‘mischievous little books’.175 Describing the texts that form
the focus of his discussion as ‘a strange netful, dredged up from
obscure depths’, Goodspeed brings together a motley collection of
writings about various aspects of Jesus’s life, outlining their frequently
bizarre contents before submitting them to the rigours of academic
scholarship. Dealing in the opening chapters with the relatively well-
known alternative gospels of Notovitch and Dowling, Goodspeed
goes on to discuss some even more outlandish examples of Christian
fakery such as the ‘Letter of Jesus Christ’. Goodspeed notes that this
document appeared in the Chicago Evening Post in May 1917, as well
as being found ‘framed on the walls of people of more piety than intel-
ligence’.176 While he goes on to explain that he has not been able to find
out any details about the letter’s provenance, he estimates that it
‘seems to have originated in England, forty or more years ago’. In fact,
the letter was circulating in published form a good deal earlier than
this. Several copies are held by the British Library, one dating as far
back as 1724, the introduction to which reads:

And found 18 miles from Iconium, 65 Years after our Blessed
SAVIOUR’s Crucifixion: Transmitted from the Holy City by a
Converted Jew: Faithfully translated from the Original Hebrew

nineteenth-century lives of jesus 69

Copy, now in the Possession of the Lady CUBA’s Family at
Mesopotamia. This Letter was written by JESUS CHRIST, and
found under a great Stone both round and large, at the Foot of the
Cross, 18 Miles from Iconium, near a Village called Mesopotamia.
Upon the Stone was Written and Engraven, ‘Blessed is he that shall
turn me over’. All People that saw it Prayed to God earnestly, and
desired that he would make known to them the Meaning of this
Writing that they might not Attempt in vain to turn it over. In the
mean time there came a little Child, about six or seven Years old,
and turned it over without Help, to the Admiration of all People
that stood by; and under this Stone was found a Letter, written by
JESUS CHRIST, which was carried to the City of Iconium, and
there published, by a Person belonging to the Lady Cuba, and on
the Letter was written: The commandment of JESUS CHRIST,
Signed by the Angel Gabriel, 98 Years after our Saviour’s Birth.

What is represented here is a forgery seemingly borne out of the desire
to endow Jesus with his own text, his own ‘commandments’, which
would, once and for all, confirm his status as the son of God. The letter
itself, however, falls some way short of living up to the imaginative
potential of such a document. The Jesus who speaks out of this jere-
miad is a hard and fast Puritan, who exhorts the reader to ‘go to
Church, and keep the Lord’s Day Holy, without doing any manner of
Work’; he warns them against the dangers of ‘costly Apparel and vain
Dresses’, and commands fasting on five Fridays in every year ‘in
remembrance of the five bloody wounds [I] receiv’d for all mankind’.
Bearing little resemblance to the meek and mild figure of the Gospels,
this Jesus warns unbelievers to expect plagues that will ‘consume both
him, and his Children and his Cattle’; while those who invest in a copy
of the letter to hang in their houses are promised that ‘nothing shall
hurt them; neither Pestilence, Lightening, nor Thunder […] And if a
Woman be with Child and in Labour […] she shall safely be delivered
of her birth.’ Signing off until the Day of Judgement, the letter-writer
leaves the recipient with one final piece of advice: ‘All Goodness and
Prosperity shall be in the house where a Copy of this Letter shall be
found.’177 What this document amounts to is an early eighteenth-
century example of pressure-selling, risible in its failure to even
attempt to create an authentic voice or any other form of verisimili-
tude (other than repeating numerous times that it was, indeed, written
by Jesus himself). The letter remained in print in Britain throughout

70 the historical jesus and the literary imagination

the nineteenth century, inaccurate copying leading to frequent varia-
tions on the so-called facts of the discovery. Though a text of such
arrant speciousness would certainly not have passed the increasingly
sceptical scrutiny of biblical scholarship, for the credulous and super-
stitious it offered a relatively trouble-free means of protecting against
the ills and evils of everyday life.

Also featured in Goodspeed’s hall of fakes is Crucifixion, by an Eye
Witness (1907). Claiming to be an account of the Passion narratives,
written down seven years after the event, this letter is a somewhat
prosaic reworking of the long-established theory that Christ did not
actually die on the cross but was in truth resuscitated by his followers.
As with all such ‘revelatory’ writings, the reader looking for a defini-
tive statement on Christ’s death and resurrection will find only
historical dubiety, anachronism and a complete lack of scholarly
rigour. In this particular instance, the original document is untrace-
able, its provenance unknown and it is, somewhat improbably, said to
have been composed in Latin. There are places where the editor makes
an ineffectual attempt to convince the reader of its authenticity,
drawing his attention to ‘a large vacant place in the document, caused
by the destroying influence of time’.178 Equally unconvincing is the
editor’s contention that the first printed copies of the letter, published
in 1873, were all destroyed, save for one, which ‘found its way into the
possession of a prominent Mason in the state of Massachusetts’.179 It
was a conspiracy theory that would grow more and more outlandish
over time, with the editor of a 1925 publication of the letter claiming
that the document ‘created such a stir among the Christian circles that
they seized every available copy and destroyed it’.180 The contents and
style of the crucifixion account are no more convincing: the narrative
of events seems to rely heavily on the Gospels (even referring directly
to Mark and Luke at one point), though the letter is said to anticipate
these canonical accounts by more than half a century. As Goodspeed
wryly points out, this particular fabrication proves that ‘Ignorance is
as difficult to pretend as knowledge.’181 And though the writer moves
away from the Gospel narratives to pursue the idea that Jesus spent the
six months between his crucifixion and his eventual death living in a
brotherhood of Essenes, a community that had shaped his thinking
and behaviour from childhood, he does so only to follow in the foot-
steps of early rationalists such as Bahrdt and Venturini, both of whom
had argued that Jesus survived the cross and had lifelong connections
with Essenism.

nineteenth-century lives of jesus 71

The rag-bag of documents considered by Goodspeed never found
their way into the mainstream of religious discourse. Having only the
most tenuous claim to authenticity, they proved no more than a minor
irritant to serious biblical scholars, while their often heretical contents
ensured that they would never replace the established Lives of Jesus,
whose readers tended to cling to the stability and reassurance that they
offered. On the other hand, those readers who sought fresh and chal-
lenging perspectives on the life of Christ could look to the New
Testament novels that entered the literary marketplace in the late
1870s, which, in contrast to the pseudo-gospels, declared their ficti-
tiousness plainly and honestly through their form. Nonetheless, the
contribution of these ‘alternative’ records of the life of Jesus in the
development of New Testament fiction was by no means insignificant.
Some of them circulated for several decades, helping to keep alive
theories and conjectures long since dismissed by the academic
community. In this respect they set up a kind of counter-culture,
which swam against the tide of both modern theological thought and
traditional Christianity, and which would serve as a catalyst to some
of the most significant imaginative reconfigurations of the Scriptures
published in the late nineteenth and early twentieth century.

Notes

1 The year 1778 is generally regarded as the start of the quest for the historical Jesus;
it was in this year that G. E. Lessing published an extract from a work by Hermann
Samuel Reimarus, the theologian usually credited with being the first to investigate
the historicity of Christ and the Gospels. While Lessing was prevented by the
censor from publishing any further extracts, the first publication, ‘Von dem
Zwecke Jesu und seiner Jünger.’ Noch ein Fragment des Wolfenbüttelschen Unge-
nannten (Brunswick, 1778), remained a source of inspiration for later writers.

2 Albert Schweitzer, The Quest of the Historical Jesus, ed. John Bowden (London:
SCM Press, 1st complete edn, 2000). Schweitzer’s book is the first major study of
the critical research into the historical Jesus carried out in Europe in the nineteenth
century. The first edition of the work was published in 1906 (Tübingen) and was
translated into English by W. Montgomery (London: Adam & Charles Black,
1910). In the late 1990s John Bowden and Susan Cupitt, in preparing a complete
edition of the work, found the translation to be unreliable, and they were obliged
to revise it extensively. In the light of this, subsequent citations from The Quest
will refer to the 2000 edition which includes Schweitzer’s extensive additions of
1913, hitherto untranslated.

3 In the Introduction to Jesus (Englewood Cliffs: Prentice Hall, 1967), Hugh
Anderson states that ‘All the Gospel materials bearing on the life of Jesus were so

72 the historical jesus and the literary imagination

assiduously studied by liberal Protestant theologians that within the space of a few
generations, some sixty thousand biographies, so it is estimated, had been
produced’ (p. 16). Anderson gives no details regarding the provenance of the esti-
mate, nor does he seem to include the very considerable number of Catholic Lives
that were written in the later decades of the century. Both omissions render the
figure of 60,000 somewhat dubious. The estimate is, nonetheless, reiterated by
Warren S. Kissinger in The Lives of Jesus (New York and London: Garland
Publishing, 1985), p. xi.

4 Elizabeth Stuart Phelps, The Story of Jesus Christ (London: Sampson Low,
Marston, 1897), p. vii.

5 For a full account of Strauss’s clash with the university authorities, see Chapter 8
of Horton Harris’s David Friedrich Strauss and his Theology (Cambridge:
Cambridge University Press, 1973).

6 David Friedrich Strauss, The Life of Jesus, trans. unknown, 4 vols (Birmingham:
Taylor, 1842), I, p. vi.

7 Eliza Lynn Linton, The Autobiography of Christopher Kirkland, 3 vols (London:
Richard Bentley and Son, 1885), III, p. 82.

8 Mrs Humphry Ward, Robert Elsmere, 3 vols (London: Smith, Elder, 1888), II, p.
16.

9 George R. Gissing, Workers in the Dawn, 3 vols (London: Remington, 1880), I, pp.
301–02.

10 David Friedrich Strauss, The Life of Jesus Critically Examined, translated from the
fourth German edition [by Mary Ann Evans], 3 vols (London: Chapman,
Brothers, 1846), I, p. 19.

11 Christian Observer, ‘Strauss’s Life and Times of Ulrich von Hutten’, 74 (October
1874), pp. 892–908 (p. 893).

12 Strauss, Life of Jesus, I, p. 84. The term ‘fiction’ is, of course, a semantically
complex one and continues to be a site of considerable dispute, especially in the
field of critical theory. It is reasonable to assume that one of the term’s meanings –
imaginary prose narrative – was settled by the late nineteenth century, when works
such as Henry James’s The Art of Fiction, published in 1884, employed it to signify
a stable generic classification. Use of the term in its pejorative sense remained – and
remains – common, especially among the more evangelical denominations.

13 Strauss, Life of Jesus, I, p. 54.
14 Strauss, Life of Jesus, I, pp. 81–82.
15 Strauss, Life of Jesus, I, p. 83.
16 Strauss, Life of Jesus, I, p. 84.
17 The Westminster and Foreign Quarterly Review, 47 (April 1847), pp. 136–74 (p.

138).
18 Frederic W. Farrar, History of Interpretation (London: Macmillan, 1886), pp. 413,

417.
19 David Friedrich Strauss, A New Life of Jesus, Authorized Translation, 2 vols

(London: Williams and Norgate, 1865), I, p. viii; translated from Das Leben Jesu
für das deutsche Volk bearbeitet (Leipzig, 1864). In the preface, Strauss states: ‘I
write especially for the use of laymen, and have taken particular pains that no single
sentence shall be unintelligible to any educated or thoughtful person; whether
professional theologians also choose to be among my readers is to me a matter of

nineteenth-century lives of jesus 73

indifference’ (I, p. vii).
20 Ernest Renan, Vie de Jésus (Paris: Michel Lévy, 1863). The sales of Vie outstripped

all expectations; one month after its publication in June 1863, Renan’s publisher
wrote to him: ‘La Vie de Jésus continue à s’enlever comme du pain! Je compte
mettre en vente la 5e édition avant la fin de cette semaine’ [The Life of Jesus
continues to sell like hot cakes ! I expect to put the fifth edition on sale before the
end of the week]. See Lettres inédites de Ernest Renan à ses éditeurs Michel &
Calmann Lévy, ed. Jean-Yves Mollier (Paris: Calmann-Lévy, 1986), p. 51, n. 4. The
work went through 13 editions in the year following its publication, reaching its
61st edition by 1921. The ‘édition populaire’ sold even more successfully, going
through 130 editions by 1921. The most significant revision was that undertaken
for the 13th edition of 1864, wherein Renan explained his position on the Fourth
Gospel, admitting that his original stance had been flawed. For bibliographical
details of Renan’s Vie and other writings, see Bibliographie des oeuvres de Ernest
Renan, ed. Henri Girard and Henri Moncel (Paris: Presses Universitaire de France,
1923).

21 The first English translation was The Life of Jesus, trans. unknown (London:
Trübner, 1864); hereinafter, all citations are taken from this edition. It is evident
from Renan’s correspondence that the production of the first English translation
was fraught with difficulties. The enormous attention afforded to the work on its
publication meant that more and more newspapers and reviews began to print
unauthorized and inaccurate translations of the original. For this reason alone,
Renan was keen to get a sound English translation to press as soon as possible and,
fearing his English was not good enough to judge the quality of the translation, he
was especially anxious to employ a distinguished man of letters whom he could
trust to capture the style of the original work, and who was au courant with biblical
studies. His first three choices for the job were the English theologian Edward
Higginson, the linguist and traveller Sir John Bowring, and the journalist George
Augustus Sala, none of whom was able to undertake the work. After a good deal
of negotiation, the first English translation was eventually carried out by Henry
Harris, an acquaintance of Renan’s, who had published several works on religious
topics. Renan was keen that this first, rather hasty, translation should not bear the
name of the translator and that the door should remain open for future translations
by more esteemed literary figures. For fuller details of the negotiations concerning
the first English translation of Vie, see Lettres inédites de Ernest Renan, pp. 50–69.

22 Strauss, A New Life of Jesus, I, p. xviii.
23 Edinburgh Review, 119 (April 1864), pp. 574–604 (p. 575).
24 In the opening paragraph of The Quest, Schweitzer states: ‘German theology will

stand out as a great, a unique phenomenon in the mental and spiritual life of our
time’ (p. 3). In a later chapter devoted to Renan, Schweitzer accuses the Frenchman
of sacrificing scholarship for the sake of popular appeal (Ch. 13).

25 Ernest Renan, Studies of Religious History, trans. Henry F. Gibbons (London:
William Heinemann, 1893), p. 119.

26 Renan, Life of Jesus, pp. 31, 32. In harmonizing the Gospels, Renan was practising
an art that went back as far as the second century when the Syriac Diatessaron,
compiled by Tatian, incorporated the four accounts of Christ’s life into one. For a
discussion of Bible harmonies, see R. M. Grant, The Earliest Lives of Jesus

74 the historical jesus and the literary imagination

(London: SPCK, 1961).
27 The nineteenth-century debates over the generic identity of the Gospels have

continued into the present century and current thinking seems to favour Renan’s
position. In his influential study of the genre of the Gospels, Richard A. Burridge
states that ‘The study of the genre of the gospels appears to have gone round in a
full circle over the last century or so of critical scholarship. The nineteenth-century
assumption about the gospels as biographies is explicitly denied by the scholarly
consensus of most of the twentieth century. In recent years, however, a biograph-
ical genre has begun to be assumed once more.’ See Richard A. Burridge, What Are
the Gospels? (Grand Rapids, MI, and Cambridge: William B. Eerdman’s
Publishing Company, 2004), p. 3.

28 Strauss, A New Life of Jesus, I, p. 3.
29 Indeed, Renan’s work is still regarded as one of the finest of its genre. The theolo-

gian and cleric Stephen Neill describes Renan’s work as ‘by far the greatest of all
the imaginative lives of Jesus’. See The Interpretation of the New Testament 1861–
1986, ed. Stephen Neill and Tom Wright (Oxford: Oxford University Press, 2nd
edn, 1988), p. 207.

30 Arnold, Literature and Dogma, in Complete Prose Works, VI, p. 158.
31 For a discussion of the responses to Renan’s Life of Jesus in Britain, see Daniel L.

Pals, The Victorian “Lives” of Jesus (San Antonio,TX: Trinity University Press,
1982), pp. 31–39.

32 Cited in Albert L. Guérard’s French Prophets of Yesterday (London: T. Fisher
Unwin, 1913), p. 236.

33 One of Renan’s detractors, the artist William Holman Hunt, whose representation
of Christ in his painting ‘The Light of the World’ was one of the best known of the
Victorian age, regarded Renan’s Life of Jesus as revealing a ‘lack of imagination
concerning the profundity and sublimity of the mind and purpose of Jesus’. See
Pre-Raphaelitism and the Pre-Raphaelite Brotherhood, 2 vols (London:
Macmillan, 1905), II, p. 409.

34 Ernest Renan, The Hibbert Lectures 1880s, trans. Charles Beard (London:
Williams and Norgate, 1885), p. 210.

35 M. J. Lagrange, Christ and Renan, trans. Maisie Ward (London: Sheed & Ward,
1928), p. 1.

36 Edward W. Said, Beginnings: Intention and Method (New York: Basic Books
1975), p. 215.

37 Ben Pimlott, ‘Brushstrokes’, in Lives for Sale: Biographers’ Tales, ed. Mark
Bostridge (London: Continuum, 2004), p. 165.

38 Hans W. Frei, The Eclipse of Biblical Narrative (New Haven and London: Yale
University Press, 1974), p. 16.

39 As the popularity of Renan’s Life grew, so such critical apparatus tended to be
removed from the text, either to enhance its appeal to the general reader or to fit
within the limits set down by the publisher. For example, the translator of the Scott
Edition of the work, William G. Hutchison, explains in his preface how the orig-
inal appendix and notes had been omitted to conform to the limits of the series. See
the Translator’s Preface in Renan’s Life of Jesus, trans. William G. Hutchison
(London: Walter Scott, 1897).

40 Renan, Life of Jesus, p. 53.

nineteenth-century lives of jesus 75

41 Renan, Life of Jesus, p. 266.
42 Renan, Life of Jesus, p. 291.
43 Madame James Darmesteter [Mary F. Robinson], The Life of Ernest Renan

(London: Methuen, 1897), p. 165.
44 For a detailed survey of evangelical accounts and interpretations of the Holy Land,

see John Pemble, The Mediterranean Passion (Oxford: Oxford University Press,
1988), pp. 182–96.

45 ‘The Exploration of Palestine’, London Quarterly Review, 45 (January 1876), pp.
277–322 (p. 277).

46 Surveying the first nine years of the PEF’s work, its Honorary Secretary, Sir
George Grove, wrote that the Fund’s purpose was to throw light on biblical
history so that ‘faith is strengthened and reverence increased’. See the Committee
of the Palestine Exploration Fund, Our Work in Palestine (London: Bentley &
Son, 1873), p. 13.

47 Images such as that found in William Holman Hunt’s painting The Scapegoat
(1854–45), which features the rocks of Usdum on the Red Sea, thought to be the
site of God’s destruction of Sodom and Gomorrah, are bleak representations of the
wages of sin and are typical of the evangelical practice of fusing geographical real-
ities with biblical typology. Protestant travel writers often interpreted their
observations of the Holy Land in terms of crime and punishment; John Aiton, a
Presbyterian minister, described Jerusalem as ‘drear and forsaken, blighted and
cursed by the Almighty, for the enormous wickedness of which it had been the
scene’. See John Aiton, The Lands of the Messiah, Mahomet, and the Pope (Edin-
burgh: A. Fullarton, 1852), p. 173.

48 Renan, The Life of Jesus, p. 122.
49 Renan, The Life of Jesus, pp. 74–75.
50 Edmond de Pressensé was himself a contributor to the Lives of Jesus genre. In his

orthodox Jesus Christ: His Times, Life, and Work, trans. Annie Harwood
(London: Jackson, Walford & Hodder, 1866), de Pressensé eschews Renanian
methods, making little reference to the Eastern landscapes he had himself
researched.

51 Edmond de Pressensé, The Critical School and Jesus Christ: A Reply to M. Renan’s
Life of Jesus, trans. L. Corkran (London: Elliot Stock, 1865), p. 32.

52 Renan, Life of Jesus, p. 136.
53 John Middleton Murry, The Life of Jesus (London: Jonathan Cape, 1926), p. 10.
54 Cobbe, Broken Lights, p. 120.
55 Ernest Renan, La Vie de Jésus, édition populaire (Paris: Calmann-Lévy, 1893), p.

viii.
56 J. S. Mill, ‘On Theism’, in Three Essays on Religion (London: Longmans, Green,

Reader, and Dyer, 1874), p. 253.
57 Renan, Life of Jesus, p. 84.
58 Renan, Life of Jesus, p. 262.
59 Renan, Life of Jesus, p. 168.
60 Renan, Life of Jesus, p. 249.
61 Renan, Life of Jesus, p. 226.
62 Renan, Life of Jesus, p. 262.
63 In Emil Ludwig’s The Son of Man, trans. Eden and Cedar Paul (London: Ernest

76 the historical jesus and the literary imagination

Benn, 1928), Christ’s thoughts in the Garden of Gethsemane are conveyed by way
of free indirect speech: ‘Had it all been a mistake? The refuge of women’s tender
affection, gentle hands to stroke his hair, soft lips to kiss his feet, loving-kindness
to cherish him in his daily doings […] He would have spent his life in the quiet
Galilean township, one man among many, and yet different from the rest, for he
would have been privileged to hold converse with the Father, on the hillside behind
the houses; he could have kept his own counsel about that matter!’ (p. 282).

64 Renan, Life of Jesus, pp. 137, 221.
65 The biographer Mary Robinson pronounced Renan’s Jesus to be ‘too Celtic […]

too much like Ernest Renan’ (Darmesteter, The Life of Ernest Renan, p. 164);
William G. Hutchison, a translator of Vie, considered the figure of Jesus to have
been ‘Renanised’: see the Life of Jesus, trans. William G. Hutchison, p. xxx. A more
recent critic, H. W. Wardman, has described the Life as ‘an idealised portrait of
Renan himself’. See Ernest Renan: A Critical Biography (London: University of
London, The Athlone Press, 1964), p. 86.

66 Schweitzer, The Quest of the Historical Jesus, p. 6.
67 Ernest Renan, The Gospels, trans. unknown (London: Mathieson, n. d.), p. 53.
68 De Quincey expounds this definition of literature in his essay on Alexander Pope.

He explains that ‘There is, first, the literature of knowledge; and, secondly, the
literature of power. The function of the first is – to teach; the function of the second
is – to move: the first is a rudder; the second, an oar or a sail.’ See Thomas De
Quincey, ‘Alexander Pope’, in De Quincey as Critic, ed. John E. Jordan (London:
Routledge & Kegan Paul, 1973), p. 269.

69 In a retrospective study of the Life of Jesus genre, Maurice Goguel comments
somewhat scathingly that the attractive style of Renan’s Life caused it to be read by
‘hosts of people who were neither initiated into nor even prepared for exegetical
research’. See The Life of Jesus, trans. Olive Wyon (London: George Allen &
Unwin, 1933), p. 50.

70 Christianus [Charles Tilstone Beke], Jesus the King of the Jews (London: Robert
Hardwicke, 1864), p. 11.

71 Christianus, Jesus the King, pp. 10, 11–12.
72 The first edition of Ecce Homo was published anonymously by Macmillan, the

author fearing the displeasure of his evangelical family at his treatment of a sacred
subject.

73 Seeley was elected in 1869 to the post of regius professor of history at Cambridge
on Gladstone’s recommendation.

74 The British Quarterly Review is typical in opening its discussion of Ecce Homo by
asking if it ‘does not compete in fame with Renan’s “Vie de Jésus”’; see the British
Quarterly Review, 43 (January 1866), pp. 229–32 (p. 229). The writer John
Addington Symonds is also typical in his drawing of a comparison between the
two works: ‘I read Seeley’s “Ecce Homo”. The enthusiasm of humanity in that
essay took no hold upon me; just as […] Renan’s seductive portrait of “le doux
Galiléen” [the gentle Galilean] was somewhat contemptuously laid aside.’ See The
Memoirs of John Addington Symonds, ed. Phyllis Grosskurth (London:
Hutchinson, 1984), p. 245.

75 Ecce Homo: A Survey of the Life and Work of Jesus Christ (London and
Cambridge: Macmillan, 1866), pp. 164, 162. What Seeley termed ‘the enthusiasm of

nineteenth-century lives of jesus 77

humanity’ became one of the work’s most repeated phrases. Walter Pater, for
example, quotes it in the final paragraph of Studies In the History of the Renais-
sance (London: Macmillan, 1873): ‘High passions give one this quickened sense of
life, ecstasy and sorrow of love, political or religious enthusiasm, or “the enthu-
siasm of humanity”’ (p. 212).

76 One of Seeley’s students, the writer Joseph Jacobs, remarked ‘I attended one of his
[Seeley’s] professorial courses […] His lectures were clear, but cold.’ See Joseph
Jacobs, Literary Studies (London: David Nutt, 1895), p. 193.

77 Seeley, Ecce Homo, p. 89.
78 Fortnightly Review, 5 (June 1866), pp. 129–42 (p. 136).
79 Edinburgh Review, ‘Strauss, Renan, and “Ecce Homo”’, 124 (October 1866), pp.

450–75 (p. 468).
80 W. E. Gladstone, ‘Ecce Homo’ by the Right Hon. W. E. Gladstone (London:

Strahan, 1868), p. 199.
81 Fortnightly Review, 5 (June 1866), pp. 129–42 (p. 129).
82 Schweitzer, The Quest of the Historical Jesus, p. 515.
83 Gustav Adolf Rein, Sir John Robert Seeley: A Study of the Historian, trans. John L.

Herkless (New Hampshire, Wolfeboro: Longwood Academic, 1987), p. 90.
84 Seeley, Ecce Homo, pp. vi, 328.
85 Seeley, Ecce Homo, p. 44.
86 Westminster Review, 30 (July 1866), pp. 58–88 (p. 60).
87 ‘Ecce Homo: a denial of the peculiar doctrines of Christianity; A Review by the

Rev. Jas. K. Glazebrook’, reprinted from the Blackburn Times (Blackburn, 1866),
p. 9.

88 Gladstone, ‘Ecce Homo’. Gladstone’s review was a staunch defence of Seeley’s
work and proved extremely influential. The politician’s admiration for the book
perhaps reflects his own ambivalence towards theological revisionism. Addition-
ally, Seeley’s frequent references to the classical world and classical literature may
well have appealed to Gladstone, who was engaged in his own study of the classics
during the 1860s. See H. C. G. Matthew, Gladstone 1809–1874 (Oxford:
Clarendon Press, 1986), pp. 152–55.

89 ‘Ecce Homo’, Month: A Catholic Review, 4 (June 1866), pp. 551–73 (p. 564).
90 One reviewer of Seeley’s work remarked: ‘There are few, probably, of our readers

who are not already well acquainted with the book. For not only has it passed
through five or six editions, but it has been reviewed in every periodical, been
canvassed in every social circle, and been carried by the angry waves of controversy
into unnumbered nooks and corners.’ See the Edinburgh Review, 124 (October
1866), pp. 450–75 (p. 467). In The Victorian “Lives” of Jesus, Daniel Pals states that
Ecce Homo ‘was reviewed extensively not only by the religious press but by nearly
every one of the major literary magazines and in essays by several of religious
Britain’s most distinguished spokesmen’ (p. 48).

91 Joseph Parker, Ecce Deus (Edinburgh: T. & T. Clark, 1867); Sylva (pseud.), Ecce
Veritas: an Ultra-Unitarian Review (London: Trübner, 1874); D. Melville Stewart,
Ecce Vir (London: James Clarke, 1911).

92 One reviewer, severely underestimating the impact that Renan would have in
Britain, wrote that ‘The shelves that once groaned under his various-sized octavos
have now forgotten Rénan [sic]’. See Blackwood’s Magazine, 96 (October 1864),

78 the historical jesus and the literary imagination

pp. 417–31 (p. 418).
93 [By a clergyman of the Church of England], Dr Farrar’s “Life of Christ”: A Letter

to Thomas Scott (London: Thomas Scott, 1874), p. 9.
94 Watts Literary Guide, 39 (15 January 1889), p. 1.
95 Thomas Scott, The English Life of Jesus (Ramsgate: Thomas Scott, 1872), p. 320.
96 Scott promises early in his Life that ‘The witness of John (so called) will be shown

to be nothing more than the unsupported assertions of some unknown writer
living, perhaps late, in the second century, and desirous of blending the Alexan-
drine philosophy of the Logos with a modified Paulinism’ (The English Life of
Jesus, pp. 16–17).

97 Scott, The English Life of Jesus, p. 336.
98 William Hanna, Our Lord’s Life on Earth, 6 vols (Edinburgh: Edmonston and

Douglas, 1869), I, pp. v–vi.
99 Hanna, Our Lord’s Life on Earth, I, p. vi.
100 Hanna, Our Lord’s Life on Earth, V, p. 157.
101 Hanna, Our Lord’s Life on Earth, V, p. 158.
102 Hanna, Our Lord’s Life on Earth, V, pp. 225–26.
103 Hanna, Our Lord’s Life on Earth, V, p. 226.
104 Hanna, Our Lord’s Life on Earth, V, pp. 230–31.
105 Hanna, Our Lord’s Life on Earth, V, p. 328.
106 ‘The English Life of Jesus by Thomas Scott’, British Quarterly Review, 56 (July

1872), pp. 269–71 (p. 269).
107 F. W. Farrar, The Life of Christ, 2 vols (London: Cassell, Petter and Galpin,

1874), I, p. v.
108 When teaching at Harrow, Farrar wrote Eric, or, Little by Little (1858) which

achieved great success. In the same period he published two other school stories:
Julian Home; a tale of College Life (1859) and St Winifred’s, or, the world of
school (1862).

109 Farrar, The Life of Christ, I, pp. vii, viii.
110 Farrar, The Life of Christ, I, p. ix.
111 Christian Observer, 74 (October 1874), pp. 726–46 (p. 731).
112 Reginald Farrar, The Life of Frederic William Farrar (London: James Nisbet,

1904), p. 196.
113 Month: A Catholic Review, 22 (September 1874), pp. 98–101 (p. 98). That the

Month had anything complimentary to say about The Life of Christ is surprising,
given that Farrar’s work contains frequent snipes at the Roman Catholic Church.

114 Farrar, The Life of Christ, I, p. ix.
115 Frederic W. Farrar, The Life of Christ as Represented in Art (London: Adam and

Charles Black, 1894), p. 4.
116 Farrar, History of Interpretation, p. 419.
117 Athenaeum, 27 June 1874, pp. 856–58 (p. 857).
118 The Life of Frederic William Farrar, p. 194.
119 ‘An Adelphi Romance’, Saturday Review, 82 (12 December 1896), pp. 629–30 (p.

629).
120 F. W. Farrar, ‘A Few Words on the Life of Christ’, Macmillan’s Magazine, 31

(March 1875), pp. 463–71 (p. 470).
121 Farrar, The Life of Christ, I, p. 58.

nineteenth-century lives of jesus 79

122 Farrar, The Life of Christ in Art, p. 280.
123 Farrar, The Life of Christ, I, pp. 313, 315, 317.
124 In The Critical School and Jesus Christ, Edmond de Pressensé writes that Renan

‘calls Jesus adorable in the same sense that we apply the word in society to a
pretty woman’ (p. 5).

125 Farrar, The Life of Christ, II, p. 400. In The Manliness of Christ, Thomas Hughes
considers the life of Jesus from the point of view of his subject’s masculinity. He
concludes that ‘there must be no flaw or spot on Christ’s courage, any more than
on His wisdom, and tenderness and sympathy’. See Thomas Hughes, The Manli-
ness of Christ (London: Macmillan, 1879), p. 151.

126 Farrar, The Life of Christ, II, p. 169.
127 Farrar, The Life of Christ, II, p. 412.
128 Farrar, The Life of Christ, II, p. 7.
129 Farrar, ‘A Few Words on the Life of Christ’, p. 466.
130 Farrar, The Life of Christ, II, p. 72.
131 While there is general agreement that the story of the adulteress is an authentic

fragment of early tradition, there is little evidence to support it being Johannine
or even evangelical. Its acceptance into the four-fold Gospel can be traced back
to the medieval period, when Jerome saw fit to leave it to stand as part of the
Fourth Gospel. While Farrar acknowledges the indeterminacy of the text’s
origin, it is evident that he expects his readers to appreciate the unique qualities
of the narrative regardless of its provenance.

132 Wilde asserts that the story of the woman taken in adultery ‘was worthwhile
living to have said’. See The Complete Works of Oscar Wilde, vol. ii, De Profundis,
ed. Ian Small (Oxford: Oxford University Press, 2005), p. 121. Unless otherwise
stated, all references from the works of Oscar Wilde are taken from the Oxford
University Press editions, under the general editorship of Ian Small.

133 Farrar, The Life of Christ, II, p. 66.
134 Farrar, The Life of Christ, II, pp. 67–68.
135 Farrar, The Life of Christ, II, p. 68.
136 Seeley, Ecce Homo, p. 104.
137 Quarterly Review, 119 (April 1866), pp. 515–29 (p. 518).
138 Farrar, The Life of Christ, II, pp. 381–82.
139 In The Crucifixion from the York pageant, for example, the focus throughout is

on the physically violent act of Christ’s hands and feet being nailed to the cross
by four brutal soldiers who mock him as they carry out their task. See The Cruci-
fixion, printed in Everyman and Medieval Miracle Plays, ed. A. C. Cawley
(London: J. M. Dent, 1974).

140 Farrar, The Life of Christ, II, p. 401.
141 Farrar, The Life of Christ, II, p. 401, n. 2. Farrar’s reasoning here has been echoed

recently by the actor and director Mel Gibson, in his defence of the extreme
violence depicted in his film The Passion of the Christ, released in Britain in
March 2004. In an interview given during ABC’s Primetime programme on 16
February 2004, Gibson justified the graphic nature of his film, stating that it was
necessary to ‘push [viewers] over the edge so that they see the enormity […] of
that sacrifice’. Quoted in the news section of The Guardian, 17 February 2004, p.
16.

80 the historical jesus and the literary imagination

142 John’s Gospel was the subject of fierce critical debate, having been rejected by
Strauss as historically invalid. Farrar makes clear in his preface to The Life of
Christ that he takes an entirely orthodox line on the authorship and authenticity
of the Fourth Gospel, and considers it a valid source for his work.

143 Farrar, The Life of Christ, II, pp. 403–04.
144 Farrar, The Life of Christ in Art, p. 368.
145 Farrar, The Life of Christ in Art, p. 407.
146 In The Bible; Its Meaning and Supremacy (London: Longmans, Green, 1897),

Farrar estimates the significance of the Bible’s influence on the nation’s great
writers: ‘All the best and brightest English verse, from the poems of Chaucer to
the plays of Shakespeare […] are echoes of its lessons; and from Cowper to
Wordsworth, from Coleridge to Tennyson, the greatest of our poets have drawn
from its pages their loftiest wisdom’ (p. 244).

147 At times, Farrar’s grasp of the plays is somewhat insecure. In his discussion of
Christ’s Temptation, he quotes approvingly Angelo’s lines from Measure for
Measure, ‘Tis one thing to be tempted, Escalus, / Another thing to fall’, seemingly
unaware of the irony of the words, spoken as they are by a man who goes on to
attempt to coerce a novitiate into sleeping with him (The Life of Christ, I, p. 126).

148 Cunningham Geikie, The Life and Words of Christ, 2 vols (London: Henry S.
King, 1877), I, p. 1.

149 Geikie, The Life and Words of Christ, II, pp. 558, 565.
150 Alfred Edersheim, The Life and Times of Jesus the Messiah, 2 vols (London:

Longmans, Green, 1883), I, p. viii.
151 Alfred Edersheim, Jesus the Messiah (London: Longmans, 1890).
152 Edersheim, The Life and Times of Jesus, I, p. vii.
153 Edersheim, The Life and Times of Jesus, I, p. 566.
154 Edersheim, The Life and Times of Jesus, I, p. 279, n. 4.
155 The Complete Works of Oscar Wilde, vol. iv, Criticism, ed. Josephine M. Guy

(Oxford: Oxford University Press, 2006), p. 146.
156 See Simon Nowell-Smith, The House of Cassell 1848–1958 (London: Cassell,

1958), p. 99.
157 Alfred E. Garvie, Studies in the Inner Life of Jesus (London: Hodder &

Stoughton, 1907), p. vi.
158 Walter Lloyd, The Galilean (London: Williams and Norgate, 1892), pp. 3–4.
159 James Stalker, ‘Our present knowledge of the life of Jesus’, Contemporary

Review, 77 (January 1900), pp. 124–32.
160 Stalker, ‘Our present knowledge of the life of Jesus’, p. 125; James Stalker, The

Life of Jesus Christ (Edinburgh: T. & T. Clark, 1879).
161 T. R. Glover, The Jesus of History (London: Student Christian Movement, 1917),

p. 243.
162 The Quest of the Historical Jesus, p. 478.
163 Stalker, ‘Our present knowledge of the life of Jesus’, p. 125.
164 G. W. Foote, What Was Christ? A Reply to John Stuart Mill (London: Progres-

sive Publishing Company, 1887), p. 13. Foote was particularly dismayed that
such a renowned freethinker as Mill could publish a panegyric on Christ in his
essay ‘On Theism’, in Three Essays on Religion.

165 On taking over the co-editorship of the Freethinker in 1881, Foote introduced a

nineteenth-century lives of jesus 81

column to the journal entitled ‘Profane Jokes’ along with a series of comic wood-
cuts, ‘Comic Biblical Sketches’. It was the comic sketches in particular that caused
Christians great offence and Foote was put on trial for ‘wickedly and profanely
devising and intending to asperse and vilify Almighty God’. The twelve-month
prison sentence that followed brought Foote considerable notoriety, boosting the
sales of his journal appreciably.

166 G. W. Foote, Christmas Eve in Heaven, reprinted from the Freethinker in
Arrows of Freethought, p. 93.

167 G. W. Foote, Letters to Jesus Christ (London: Progressive Publishing Company,
1886), pp. 8, 9.

168 Léo Taxil, Vie de Jésus (Paris: Librairie Anti-cléricale, 1882). For more detail
about the highly colourful life of Taxil, see Fictions du Diable: Démonologie et
littérature de saint Augustin à Léo Taxil, ed. Françoise Lavocat, Pierre Kapitaniak
and Marianne Closson (Geneva: Librairie Droz, 2007). Taxil’s book is mentioned
by name in James Joyce’s Ulysses, suggesting that it circulated for several decades.

169 Orthodox French Lives of Jesus were often sentimental and lacking in any
serious engagement with biblical criticism, making them particularly vulnerable
to parodic treatments. One of the few to enter into the Higher Critical arena was
Father Henri Didon’s Jésus Christ, published in Paris in 1891, and translated into
English in the same year: The Life of Jesus Christ, 2 vols (London: Kegan Paul,
Trench, Trübner, 1891). While entirely Catholic in spirit, it nevertheless followed
Renan in its evocative descriptions of Palestine.

170 Taxil, Vie de Jésus.
171 George Gissing, Thyrza: A Tale, 3 vols (London: Smith, Elder, 1887), I, pp. 20–

21.
172 Ward, Robert Elsmere, III, p. 167.
173 Nicolas Notovitch, The Unknown Life of Christ, trans. Violet Crispe (London:

Hutchinson, 1895). In this modern Apocrypha, Notovitch claims that, during a
stay in Tibet, he was given access by the chief Lama to ancient documents
recording the life of Jesus. Notovitch insists that Renan had been aware of his
findings and was anxious to acquire them for his own purposes and inevitable
glory. For this reason, Notovitch insists, the publication of the work had been
delayed until after Renan’s death. This unlikely scenario, along with the extreme
dubiety of Notovitch’s evidence, and his translator’s refusal to be associated in
any way with the work she had undertaken to translate, confirms the account as
more fiction than fact.

174 Levi H. Dowling, The Aquarian Gospel of Jesus the Christ: the philosophic and
practical basis of the Religion of the Aquarian Age of the World and of the Church
Universal, transcribed from the Book of God’s Remembrances, Known as the
Akashic Records, by Levi (London: Cazenove, 1908). In The Hidden Gospels:
How the Search for Jesus Lost its Way (Oxford: Oxford University Press, 2001),
Philip Jenkins writes that ‘between 1908 and 1995, the Aquarian Gospel […] went
through fifty-two printings in hardbound editions, and thirteen in paperback’ (p.
47).

175 Edgar J. Goodspeed, Strange New Gospels (Chicago: University of Chicago
Press, 1931), p. 7.

176 Goodspeed, Strange New Gospels, p. 100.

82 the historical jesus and the literary imagination

177 A Coppy of a LETTER Written by Our Blessed Lord and Saviour Jesus Christ
(London: 1724).

178 The Crucifixion, by an Eye Witness (originally published by Indo American Book
Co., 1907; repr. Whitefish MT: Kessinger Publishing Company, 2000), p. 57.

179 The Crucifixion, p. 13.
180 Crucifixion, by an Eye Witness (Muttra: Narayan Swami, 1925), p. vii.
181 Goodspeed, Strange New Gospels, p. 36.

nineteenth-century lives of jesus 83

chapter 3

The Rise of the Fictional Jesus

[The novel] is the most elastic, the most adaptable
of forms. No one has a right to set limits to its range.

Mrs Humphry Ward, A Writer’s Recollections

In a survey of British fiction published in 1859, David Masson
reported that ‘Hardly a question or doctrine of the last ten years can
be pointed out that has not had a novel framed in its interest, positively
or negatively.’ It was an observation never more accurate than in the
case of religious debates and controversies.1 By the middle decades of
the nineteenth century, the rapid growth of the Lives of Jesus genre
was more than matched by that of the religious novel. One of the first
critics to survey the entire body of Victorian religious fiction,
Margaret Maison, remarks that: ‘Its very abundance is […] a draw-
back, for the reader is presented with such an overwhelming embarras
de richesse.’2 Whether written from the standpoint of, say, the Broad
Churchman, the Tractarian, the Evangelical or the atheist, religious
novels responded, with varying degrees of directness, to the contem-
porary theological and scientific debates that threatened to overturn
Christian orthodoxy. Furthermore, they allowed the layman to
engage with religious controversies more usually confined to the cler-
gyman or the academic, in a form of discourse hitherto associated with
the secular and, to some minds, the profane.

Arguments concerning the morality and aesthetics of the religious
novel were underway as early as the 1840s. In the prefatory dedication
to Sir Roland Ashton: A Tale of the Times (1844), the author, Lady
Catharine Long, opines:

I know there are most excellent people who do not approve of reli-
gious sentiments being brought forward through the medium of

fiction, and who think that works of that nature are not calculated
to produce good effects. But my experience has taught me decidedly
the contrary, for not only have they often been instrumental in
awakening and exalting spiritual feelings, but in some instances they
have been the means, in God’s hands, of conveying vital truth to the
soul.3

Long’s notion of novel-writing being ‘in God’s hands’, with the
author as a type of amanuensis, was one that became increasingly
familiar as the century wore on, and the medium of fiction, once
regarded with suspicion by orthodox Christians, became one of the
their most potent weapons in the fight against unbelief. Indeed, by the
final decade of the century, there were relatively few voices raised in
protest against the fictionalizing of religious issues. Prominent
Anglican churchmen, such as Frederic William Farrar, looked to the
novel as the most effective means of expressing religious views, albeit
with a degree of caution. In the preface to his first religious novel,
Darkness and Dawn (1891), a story set in Nero’s Rome, Farrar is
anxious to impress on the reader that ‘the fiction is throughout
controlled and dominated by historic facts’, and that his ‘deviations’
from precise chronology are ‘very trivial in comparison with those
which have been permitted to others’.4 He goes on to insist: ‘the book
is not a novel, nor is it to be judged as a novel’, explaining that ‘the
outline has been imperatively decided […] by the exigencies of fact,
not by the rules of art’.5 To all intents and purposes, however, it
looked like a novel, read like a novel, and was marketed accordingly.
And in the preface to The Gathering Clouds (1895), a tale set in the
days of the Byzantine Empire, though the author admits that the
historic scene he depicts is one ‘in which fiction has been allowed free
play’, he is keen to point out that this is only ‘as regards matters which
do not affect the important facts’.6 It would seem from Farrar’s defen-
siveness, then, that while acknowledging the novel to be the most
expedient route to a wide audience, he is still keenly aware of fiction’s
former associations with deception and impiety.

As the role of novelist was taken on ever more frequently by the
likes of Farrar, so those sensitive to the aesthetics of prose fiction grew
increasingly perturbed. The sheer volume of religious novels
produced in the second half of the nineteenth century clearly indicates
that there was something of a fiction bandwagon, with writers of
diverse denominations eager to jump on it. The speed at which reli-

the rise of the fictional jesus 85

gious fiction was produced militated against experimentation or time-
consuming redrafting, and literary quality was inevitably
compromised; moreover, a large majority of those penning it were
decidedly amateurish, convinced that the importance and urgency of
what they had to convey would more than make up for any limitations
they might have as writers. Just two years after the publication of Sir
Roland Ashton, George Eliot launched a scathing attack on such
works in an article published in the Westminster Review under the
waspish title ‘Silly Novels by Lady Novelists’.7 Categorizing contem-
porary religious novels by women writers under the facetious labels of
‘oracular’ (High Church) or ‘white neck-cloth’ (Low Church), Eliot
regrets that ‘in novel-writing there are no barriers for incapacity to
stumble against, no external criteria to prevent a writer from mistaking
foolish facility for mastery’.8

Several decades and hundreds of religious novels later, Andrew
Lang, one of the most influential journalists and authors of the late
nineteenth century, followed Eliot in bemoaning the fact that ‘writers,
not gifted with skill in narrative, or with that skill not fully developed,
are driven into attempting narrative. They must preach in fiction, or
preach to empty pews.’9 For critics like Lang the religious novel had
not replaced the tract, it had become one. As well as regretting the use
of poor-quality fiction to strengthen faith, Lang also deplored the late-
Victorian tendency to explain theological scholarship through
didactic novels, declaring that he preferred to take his ‘Higher Criti-
cism “neat”, and from the fountain heads’.10 This chapter considers
four novels that, on aesthetic grounds alone, would have been unlikely
to find their way onto Lang’s bookshelf: Samuel Butler’s The Fair
Haven (1873), Edwin Abbott Abbott’s Philochristus (1878), Joseph
Jacobs’s As Other Saw Him (1895) and Marie Corelli’s Barabbas
(1893). What they lack in literary merit, however, they more than
make up for in terms of their significance for the development of New
Testament fiction. Written from radically divergent perspectives, they
each offered the lay public a means of engaging with some of the
central debates in modernist theology, taking the genre of the religious
novel away from contemporary sectarian struggles over doctrine and
dogma into the more distant days of the historical Jesus. Placed side by
side, they help to chart the relaxation of those boundaries of religious
fiction laid down in the first half of the nineteenth century by largely
conservative publishers and their readers.

86 the historical jesus and the literary imagination

Fictionalizing the Higher Criticism:
Samuel Butler’s The Fair Haven (1873)

In a decade when religious novels of all persuasions were flooding the
literary marketplace, one that stood out from the rest was Samuel
Butler’s The Fair Haven, the first sustained attempt at arguing Higher
Critical ideas through the medium of fiction. Butler’s engagement
with theological revisionism, and with the writings of D. F. Strauss in
particular, can be traced back to the mid-1860s when he published a
pamphlet entitled The Evidence for the Resurrection of Jesus Christ as
Given by the Four Evangelists, Critically Examined.11 Coinciding
with the publication of the first English translation of Strauss’s A New
Life of Jesus (an event that revived interest in the original work),
Butler’s pamphlet examines – and finds wanting – the German theolo-
gian’s theory that belief in Christ’s resurrection came about through
the hallucinatory visions of his disciples. Just as a decade or so later
Butler would fly in the face of expert opinion in asserting the superi-
ority of the evolutionary theories of Lamarck over the later theories of
Darwin, so he chooses here to promote the reasoning of early theo-
logical rationalism over the later mythopoeic reasoning of Strauss.
Butler argues that Jesus did not die on the cross but, having fallen into
a cataleptic trance, was presumed dead and taken away for burial by
Joseph of Arimathea and Nicodemus who, on discovering their
mistake, kept secret the real nature of Christ’s ‘resurrection’. This
hypothesis, commonly known as the ‘swoon theory’, was by no
means new, as Butler readily admits in the pamphlet’s preface:

I have no doubt that the line of argument taken in the following
pages is a very old one, and familiar to all who have extended their
reading on the subject of Christianity beyond the common English
books. I do not wish to lay claim to any originality whatsoever.12

Yet, as Butler goes on to explain in justification of his having written
the pamphlet, such ideas were not generally to be found in English
works. To encounter the ‘swoon theory’ the Victorian lay reader
would have had to undertake a thorough study of major works such
as Strauss’s Life of Jesus or A New Life of Jesus, where it is outlined for
the sole purpose of being discredited. That Continental scholarship
such as this was slow in reaching Britain is borne out by Charles
Darwin’s remark in a letter of 1865, thanking Butler for sending him a

the rise of the fictional jesus 87

copy of the Resurrection essay, that the ‘main argument is to me quite
new’.13

The Evidence for the Resurrection made little impact, yet Butler’s
eagerness to promulgate his heterodox views to a wider public
persisted. As is evident from his correspondence with his great friend
and confidante, Miss Savage, it took him some time to fix on prose
fiction as the best way of achieving such an ambition. In a letter dated
June 1872, he wrote:

But I am very doubtful about a novel at all; I know I should regard
it as I did Erewhon, i.e., as a mere peg on which to hang anything
that I had a mind to say […] the only question is whether after all
that matters much, provided the things said are such as the reader
will recognize as expressions of his own feelings, and as awakening
an echo within himself, instead of being written to show off the
cleverness of the writer […]14

Still endeavouring in the early 1870s to make his mark as a painter,
there is, in fact, little to suggest that Butler had any ambitions at this
time to contribute to the burgeoning genre of the religious novel, and
it is plain here that literary concerns take second place to the promo-
tion of his views on the New Testament narratives. That it is not to
say, however, that he was indifferent to the pitfalls of religious fiction.
Never one to mince his words, he wrote to Miss Savage that he hated
Eliza Lynn Linton’s immensely popular novel The True History of
Joshua Davidson, published in the year when The Fair Haven was
taking shape, and it is certainly difficult to imagine a writer as predis-
posed to mordant irony as Butler emulating the oversimplification and
sentimentality of such writing.

The Fair Haven might easily stand as an antidote to works by the
likes of Linton. As the lengthy sub-title to the book announces,
competing biblical theories are to be debated not though the usual
medium of stock characters in action, but through a highly complex
narrative framework featuring two fictional brothers, William Bicker-
steth Owen and John Pickard Owen. The first section of the book is a
kind of fictional biography entitled ‘Memoir of The Late John Pickard
Owen’, written by the subject’s younger brother, a devout member of
the Church of England. In this Memoir, William recounts John’s
journey through the orthodoxy of his youth and the heterodoxy of his
early adulthood, with a speed and compression that seems to parody

88 the historical jesus and the literary imagination

the trajectory of so many heroes in so many religious novels of the day:

He […] joined the Baptists and was immersed in a pond near
Dorking. With the Baptists he remained quiet about three months,
and then began to quarrel with his instructors as to their doctrine of
predestination. Shortly afterwards he came accidentally upon a
fascinating stranger […] who turned out to be a Roman Catholic
missionary, landed him in the Church of Rome, where he felt sure
that he had found rest for his soul. But here, too, he was mistaken;
after about two years he rebelled against the stifling of all free
inquiry […] and he was soon battling with unbelief.15

While John Pickard Owen’s unbelief proves only temporary, the
recovery of his faith takes a heavy toll on his mental health. The
Memoir concludes with John’s death ‘from some obscure disease of
the brain brought on by excitement and undue mental tension’ (FH
49) and the revelation that a collection of his papers has been discov-
ered, extracts from which go to form the remainder of the novel.
Leaving behind the intimate fraternal style of the Memoir, the work
moves into the autobiographical voice of the deceased brother
recounting his arduous quest for truth and, in the process, engaging
the reader in the religious controversies of the day. One of his main
contentions is that orthodox Christians, in pusillanimously refusing
to take on the challenges of biblical criticism, have helped to
strengthen the position of their opponents. Drawing strength from his
own religious journey, John takes it upon himself to refute what he
regards as the speciousness of anti-Christian arguments, a task he sees
as vital in saving mankind from the inevitable wrath of God.

In the introduction to the New Edition of The Fair Haven, Richard
Streatfeild, Butler’s literary executor, asserts that the author ‘provided
an ironical framework for his arguments merely that he might render
them more effective than they had been when plainly stated in the
pamphlet of 1865’.16 Doubtless Butler chose to create the individual
voices of the Owen brothers as a means of conveying Higher Critical
ideas to a lay public more accustomed to the language of the novelist
than that of the theologian. Indeed, John Pickard Owen may be seen
to state the view of his own creator in his introductory commentary:

We are bound to adapt our means to our ends, and shall have a
better chance of gaining the ear of our adversaries if we can offer

the rise of the fictional jesus 89

them a short and pregnant book […] We have to bring the Christian
religion to men who will look at no book which cannot be read in a
railway train or in an arm-chair. (FH 53)

Yet if the individuality of these two fictional voices helps to give the
work a novelistic tone, they by no means lend it the familiarity and
accessibility more usually associated with the realist novel. Thanks to
what Miss Savage described as the novel’s ‘sanglant’ satire, the reader
is rarely able to engage in any straightforward way with issues such
as the reliability and authorship of the Gospels, changing notions of
historicity or the facts of the resurrection; instead, they have to
grapple with the novel’s ever-shifting voices, tones and satirical
targets.17 The ironical edge of the work derives from Butler’s inven-
tion of a character who, though capable of presenting the ideas of
writers such as Strauss, Jowett and Arnold in a detailed and
convincing manner, is signally incapable of putting up a convincing
counter-argument on behalf of the traditionalists. To create such a
paradox, Butler affords his chief narrator a perplexing variety of
registers and idioms so that, within a paragraph or two of his treatise,
he can move from the moderate view that ‘men will not seriously
listen to those whom they believe to know one side of a question
only’ (FH 59) to the rather more fanatical view that ‘Infidelity is as a
reeking fever den’ (FH 60). The opinions of those ‘infidels’ he seeks
to undermine are presented in a scrupulously detailed and reasoned
manner, whereas the arguments he manages to muster to counter
them are formed from all manner of fallacious reasoning: false
dilemmas, false analogies and circuitous arguments. The reader is left
to infer that John’s explanations of revisionist theology are clear and
persuasive because of their validity and, conversely, that the argu-
ments of the traditionalists are indefensible because they are
fundamentally flawed.

To lend authenticity to his fictional persona’s discourse on the
Gospels, Butler supplements the text with lengthy quotations from
the writings of well-known theologians, ranging from the orthodox
William Paley and Henry Alford to the heterodox Strauss. John
engages most frequently with the works of Henry Alford, Dean of
Canterbury, whose Greek Testament and Old and New Testament
commentaries had earned him a reputation as a biblical scholar. As one
of those clergy willing to take up the gauntlet and confront Higher
Critical ideas head on, he would have seemed the likely hero of John’s

90 the historical jesus and the literary imagination

treatise. Yet any such expectations are confounded as lengthy citations
from Alford’s New Testament for English Readers are closely exam-
ined, only to be deemed inadequate.18 Having summarized Alford’s
views on the Fourth Gospel’s much-debated account of the sword
piercing Christ’s side, Owen comments:

With this climax of presumptuous assertion these disgraceful notes
are ended. They have shown clearly that the wound does not in
itself prove the death: they show no less clearly that the Dean does
not consider that the death is proved beyond possibility of doubt
without the wound; what therefore should be the legitimate conclu-
sion? Surely that we have no proof of the completeness of Christ’s
death upon the Cross – or in other words no proof of his having
died at all! Couple this with the notes upon the Resurrection
considered above, and we feel rather as though we were in the hands
of some Jesuitical unbeliever, who was trying to undermine our
faith in our most precious convictions under the guise of defending
them […] (FH 137–38)

Demonstrated here is the complexity of Butler’s satire as he states his
own heretical belief that Christ survived the cross through the voice of
a fictional believer even more orthodox than the ‘real life’ Dean
Alford, the mere insertion of the exclamation mark after the crucial
statement fusing two voices, that of the author and that of the
authored. Butler clearly relishes the irony of comparing Alford to
‘some Jesuitical unbeliever’, a comparison much more compatible
with his own mischievous intentions, and one that a reader in tune
with the satirical tone of the work might appreciate. In a similar vein,
Butler concludes the book’s prolix and repetitive examination of the
Resurrection narratives (some of it taken directly from his 1865 essay)
by stating his own heterodox convictions through the anguished voice
of the orthodox Christian:

The case, therefore, of our adversaries will rest thus: – that there is
not only no sufficient reason for believing that Christ died upon the
Cross, but that there are the strongest conceivable reasons for
believing that he did not die; that the shortness of time during which
he remained upon the Cross, the immediate delivery of the body to
friends, and, above all, the subsequent reappearance alive, are ample
grounds at arriving at such a conclusion. (FH 183–84)

the rise of the fictional jesus 91

As John’s treatise draws to a close, his repeated insistence that
‘ideals gain by vagueness’ (FH 199) builds into an obvious mockery of
those Christians who shy away from scientific challenges to their
belief system and from the numerous discrepancies to be found in the
Gospel records. Taking the somewhat sophistic approach of some of
the authors of Lives of Jesus, who had long given up trying to harmo-
nize the four evangels, he argues that they lose nothing from their
inconsistencies but should be thought of as having ‘the error distrib-
uted skilfully among them, as in a well-tuned instrument wherein each
string is purposely something out of tune with every other’ (FH 202).
The satirical bite of John’s celebration of the vague and the undefined
is continued in The Fair Haven’s penultimate chapter entitled ‘The
Christ-Ideal’. It is here that Butler chooses some rather less likely
targets for satire: agnostics like Renan and John Stuart Mill who, while
denying Jesus’s divinity, continued to esteem him as the pattern of all
humanity; and those contemporary novelists who bent the image of
Christ to suit their own ideological stance, be it Christian Socialist,
High Church or Unitarian. In addition, he ridicules those who, like
Matthew Arnold, ‘regarded the whole New Testament as a work of
art, a poem, a pure fiction from beginning to end, and who revered it
for its intrinsic beauty’ (FH 203). In this final section, John explains
how the ‘blurring of no small portions of the external evidences
whereby the Divine origin of the ideal was established’ (FH 201) has
lent an irrevocable indistinctness to the figure of Christ, allowing it to
be moulded to suit any man in any epoch. Essentially under attack
here is what Butler seems to have regarded as the respectable face of
unbelief which, as a self-professed enfant terrible, he clearly felt the
urge to rail against; in so doing, he anticipates the Nietzschean notions
of a pale and sickly Jesus that would emerge a little later in the century.

Given the polyphonic nature of the narrative, its numerous inter-
polations, its predilection for the double and triple negative and its
frequent use of author’s italics, it is unsurprising that readers struggled
– and still struggle – to make sense of The Fair Haven. On its publi-
cation it met with diametrically opposed responses from readers,
luring some of its reviewers into accepting it as an entirely orthodox
work by a devout Christian. Butler revelled in such misinterpreta-
tions, quoting them verbatim in a mischievous preface written for the
novel’s second edition. In this, he adopts the satirical voice of the main
work, putting himself forward as ‘the champion of orthodoxy’ (FH
xiii) and feigning surprise that his work had ever ‘been suspected of a

92 the historical jesus and the literary imagination

satirical purpose’ (FH xiv). Yet it would be a mistake to assume that
respondents to Butler’s text divided neatly into those sophisticated
enough to perceive its irony and those who were not: some of the best
contemporary minds were left perplexed by its quirky manner of
presenting religious controversy. Charles Darwin, for example,
having received a copy of The Fair Haven from Butler, wrote to him
that, if he had not known him personally, he would ‘never have
suspected that the author was not orthodox’.19 And even a literary
critic as experienced and perceptive as Edmund Gosse absolved those
taken in by Butler’s book from all charges of credulity, placing the
blame for such misunderstandings firmly at the feet of the author:

His religious polemic was even more disagreeable than his scien-
tific, and the lumbering sarcasm of the attack on Christianity, called
The Fair Haven, is an epitome of all that is most unpleasing in the
attitude of Butler. Unctuous sarcasm so sustained as to deceive the
very elect […]20

Butler’s ambition to communicate his resurrection theories to a
wide audience was to remain unfulfilled. According to the author’s
own estimate, only 442 copies of The Fair Haven were sold, a paltry
number after the success of Erewhon, which had sold almost ten times
this number.21 Butler’s disappointment is evident from his correspon-
dence with his friend and fellow writer, Edward Clodd. In one letter
Butler writes: ‘I venture to send you […] one of the many unsold
copies of The Fair Haven’, and in another he quips: ‘If you know any
one else who you think would like a Fair Haven he can have it […] I
ought to pay any one for taking it.’22 As someone also engaged with
biblical scholarship, Clodd would have had a particular interest in
Butler’s book, and its failure to impress may well have influenced his
own decision to select the safer option of a rationalist biography to
expound his ideas on the life of Christ. His own Jesus of Nazareth:
Embracing a Sketch of Jewish History to the Time of His Birth, in
common with The Fair Haven, endeavoured to be ‘of service to those
[…] unable to follow in detail the methods of modern criticism’, and
while not a best-seller, its more familiar generic identity ensured that
it reached a wider readership than Butler’s more hybrid work.23 The
Fair Haven’s failure to engage the Victorian reader could be put down
to a number of reasons, the most compelling being its author’s insis-
tence on mimicking the religious discourse of his time. In this respect,

the rise of the fictional jesus 93

Butler is a victim of his own success. By so authentically capturing the
circumlocutions, repetitions and involved grammatical phrasing of the
Higher Criticism, the author does his reader no favours, with even
someone as erudite as Charles Darwin remarking that it ‘was not light
reading’ – an admirably tactful meiosis.24 Though Butler had origi-
nally considered the Memoir to be the novel’s ‘stupidest part’,25 he was
quick to realize that it was, in fact, its most successful element, and he
advised Clodd to confine his reading to this section in the hope that
this, if not the rest, would ‘amuse’ him.26 It was, in fact, the energy and
pace of the Memoir that made the satire that followed seem all the
more heavy-going by comparison. Partly based on his own family
experiences, the Memoir takes the reader through the early life of John
Pickard Owen with comic brio. John’s first awakenings of religious
doubt, for example, come not from a text or a sermon but from spying
on his mother’s friend undressing, and realizing, as she peels away
numerous undergarments, that she is not ‘all solid woman’, from
which revelation he extrapolates that ‘The world itself was hollow,
made up of shams and delusions’ (FH 6). That readers were gripped by
the Memoir and bemused by what followed is clear from the responses
of some of Butler’s correspondents, who encouraged him to drop the
theology and concentrate on the human interest. Darwin detected a
‘dramatic power’ in the early stages of The Fair Haven, advising its
author to ‘write a really good novel’;27 Miss Savage felt similarly,
telling Butler: ‘I am […] sure you would write such a beautiful
novel.’28 The wisdom of such friendly advice would not become fully
apparent until 1903 when Butler’s finest fiction, The Way of All Flesh,
one of the most iconoclastic of Victorian novels, was posthumously
published.

While numerous commentators, from the early twentieth century
to the present day, have remarked on the autobiographical elements of
the Memoir, and its anticipation of The Way of All Flesh, not much
attention has been paid to the equally self-referential nature of the
remaining portion of the novel and its significance as a prototype of
what the Edwardian Stephen Reynolds termed ‘autobiografiction’. In
its treatment of elements of the author’s own life, particularly his
struggle with Christianity, through a fictitious editor and his equally
fictitious subject, The Fair Haven stands as the forerunner of works
such as The Autobiography of Mark Rutherford, where the inner
conflict of the author, Hale White, is conveyed through its fictional
subject and his editor-friend, Reuben Shapcott. Careful reading of

94 the historical jesus and the literary imagination

The Fair Haven, alongside Butler’s Notebooks, reveals more than just
superficial affinities between John Pickard Owen and his creator. The
contradictoriness of John’s narrative, often blamed for impeding the
clarity of the satire, is also an expression of Butler’s own confliction.
While his primary motivation in writing The Fair Haven may have
come from an attraction to rationalism, there is also a part of him that
reserves judgement. He writes in his Notebooks:

the attempt to symbolise the unknown is certain to involve incon-
sistencies and absurdities of all kinds and it is childish to complain
of their existence unless one is prepared to advocate the stifling of
all religious sentiment, and this is like trying to stifle hunger or
thirst. To be at all is to be religious more or less.29

For Butler, then, the road to apostasy was not a straightforward one,
and uncertainty and the unknowable were inescapable elements of
human existence.

The Fair Haven is an intriguing anomaly among the religious
fiction of its time, often defined by what it fails to be: a successful
satire, an engrossing novel, a coherent account of contemporary
biblical scholarship. As a work of fiction, it was a brave if ultimately
unsuccessful attempt to bring Continental scholarship to a Victorian
audience without recourse to voluminous Lives of Jesus or tract-like
novels. There can be no doubt that Butler had seriously underesti-
mated the difficulties inherent in fictionalizing theory, difficulties that
writers would continue to grapple with in the closing years of the
century. In A Writer’s Recollections, Mrs Humphry Ward explains
how she endeavoured to deal with ‘the reading and the argument
which had been of necessity excluded from the novel [Robert
Elsmere]’ in the form of a fictional dialogue that she claims to have
made ‘as living and as varied’ as she could.30 Published in the Nine-
teenth Century, ‘A New Reformation, A Dialogue’, though bearing a
formal resemblance to Oscar Wilde’s agonistic writings ‘The Critic as
Artist’ and ‘The Decay of Lying’, is entirely lacking in their intellec-
tual sparkle, wit and epigrammatic grace.31 Indeed, it is forced and
cumbersome specimens of Victorian ‘dumbing-down’ such as this
which explain why Andrew Lang preferred to take his Higher Criti-
cism ‘neat’.

Yet if The Fair Haven is a failed synergy of theory and fiction, it
went some way to carving out what could be regarded as an anticipa-

the rise of the fictional jesus 95

tion of Modernism in its use of masking personae and its exploration
of the self. If the evangelical narrator of the Memoir, William, serves
as Butler’s superego, so his elder brother, John, serves as his alter ego.
John travels Butler’s own spiritual journey from evangelicalism to
unbelief but, unlike his creator, returns to the orthodoxy of his youth,
and at great cost. John’s eagerness to record his tempestuous spiritual
journey leads him into a state of exhaustion and ‘religious melan-
choly’, resulting in his death ‘on the 15th of March, 1872, aged 40’ (FH
49). Looking beyond the immediate facetiousness of the actual date
(the Ides of March), Butler’s decision to kill his fictional counterpart
at the same time that The Fair Haven is being written, and at much the
same age as the author himself, confirms his inability to return to the
securities of religious orthodoxy. For Butler, the rekindling of Chris-
tian faith was an idea he could only countenance in fictional terms.

The Fair Haven is best seen as a fictional playing out of the human
struggle to find truth and certainty. Ultimately, it offers no one over-
arching theory, unless it be that knowledge and truth will always be
provisional, what Butler described in his Notebooks as ‘best guesses at
truth that could be made at any given time’.32 In some respects, the
novel foretells Karl Popper’s conviction that the refutation of a theory
will always bring us closer to the truth, as Victorian belief systems –
or ‘best guesses’ – as disparate as Millenarianism, Broad Church liber-
alism and agnosticism all come under the author’s sceptical regard.
That the focus of the satire in The Fair Haven is not steady or mono-
perspectival can be put down to Butler’s main intellectual position,
insisting as it does that inconsistencies, contradictions and error will
always form the outcome of mankind’s attempts to make sense of
what he called the ‘unseen world’.33 Yet if the novel is generally true to
its law of falsification, there is one theory that proves the exception:
that Christ did not die on the cross. Totting up his achievements in his
Notebooks towards the end of his life, Butler lists his Resurrection
pamphlet as one of his most interesting endeavours. While the ‘swoon
theory’ that the pamphlet champions belonged to a much earlier
period of rationalism, and would never again carry any theological
weight, it would continue to circulate well into the twentieth century,
providing the foundation for some radical and imaginative retellings
of the Scriptures.

96 the historical jesus and the literary imagination

Philochristus: Edwin A. Abbott’s ‘Disciple of the Lord’ (1878)

One of the many readers to be perplexed by The Fair Haven was
Edwin A. Abbott, a contemporary of Butler’s at St John’s College,
Cambridge, and a well-established writer on both secular and reli-
gious topics. Recalling their reunion in London, some years after
leaving the university, Butler writes:

By and by he asked me to dinner and I went. I found him a dull
fellow […] and a dull, pedagogical fellow into the bargain. There
was a man named Seeley there, who had written Ecce Homo – trash
which Mr Gladstone had had a fit over […] Then I wrote The Fair
Haven and was asked again.34

It easy to imagine why Butler might have felt somewhat out of place
at such a dinner table and why he felt moved to recount the occasion
with quite such splenetic force. His host, Abbott, and his fellow diner
J. R. Seeley had a close friendship, dating back to their time as pupils
at the City of London School and both were prominent members of
the Advanced Broad Church, to which Butler – somewhat waywardly
– declared an allegiance.35 Yet a church would have had to have been
very broad indeed to have contained such contrasting spirits as Butler
and Abbott. Where Butler was addicted to polemic, satire and icono-
clasm, Abbott was intent on thoughtful adaptation, earnest debate and
breaking down what he saw as false dichotomies in religious thinking.
Such contrasts in attitude and manner are evident in their dealings
with Higher Critical ideas. Butler’s instinct was to wrestle with
modernist theology for the sake of intellectual probity; Abbott’s was
to stop unbelief in its tracks by demonstrating how the arguments of,
say, Strauss or Darwin could be entirely compatible with Christian
belief. Most telling of all contrasts, perhaps, was that between Butler’s
refusal to enter holy orders and Abbott’s life-long devotion to the
Church of England and his role as priest and preacher.

Abbott’s acquaintance with the great and the good of liberal
theology, such as Benjamin Jowett, William Sanday and J. Llewelyn
Davies, ensured that he was always at the heart of the debates
surrounding the changing face of Christianity; and, though certainly a
more moderate and cautious man than Butler, he was equally
committed to promulgating what were, by the standards of the day,
highly heterodox views. He believed passionately in what he termed

the rise of the fictional jesus 97

the ‘natural worship’ of Christ and what he felt others might dub
‘Christian positivism’. For him, Jesus was the ideal form of human
being, the supreme object of love, trust and awe; Christianity did not
subsist in the historical truth of the Virgin Birth or the Resurrection,
but in a force of the imagination that enabled the believer to appreciate
the spiritual, rather than the material, body of Christ. Little wonder,
then, that Butler recalls Abbott’s being both bemused and discomfited
on learning that the ‘Christ-Ideal’ chapter of The Fair Haven was
entirely insincere, and that his own fictional response to the Higher
Criticism should present Jesus in a rather more reverential light.

1878 saw the publication of Abbott’s first fictional writing and the
first British novel to feature Jesus as its central character: Philochristus:
Memoirs of a Disciple of the Lord.36 Told from the viewpoint of a
fictional disciple, this re-imagining of the Gospels was Abbott’s bold
attempt to put into story form ideas that, a year earlier, he had
expounded in Through Nature to Christ (1877), a scholarly mono-
graph. The main aim of this work was to communicate the author’s
vision of a non-miraculous Christianity to those who, while inclined
to heterodoxy, were not yet confirmed agnostics. Though entirely
reverent in tone, its argument was far from orthodox and the author
expected his work to cause a stir. If Butler positively encouraged
controversy, Abbott was not similarly inclined, a difference that came
as much from the exigencies of economics as temperament. As a bach-
elor of independent means, Butler was relatively unburdened by
financial responsibility. Abbott’s circumstances were rather more
precarious, as his letter regarding the imminent publication of
Through Nature to Christ makes clear:

If I do not lose my present position I shall be quite willing […] that
the book should be published on our usual terms [:] half profits, you
taking the risk […] But if I lose my post I shall have next to nothing
to live on […] Now of course I could not be turned out of my post
for this book, without attracting a great deal of attention to the
book and making it commercially a great success. Therefore […] I
will take all risk, pay all bills, and receive all profits, paying you the
usual commission.37

Abbott did not lose his job – though the book did indeed provoke
some harsh criticism – and the author was undeterred from translating
his unorthodox version of Christianity into fiction, potentially an
even more daring venture.

98 the historical jesus and the literary imagination

In some respects, Philochristus could be regarded as more transi-
tional than ground-breaking. The author himself described it as ‘half
fiction, half religious’ and even a cursory glance at the work reveals it
as a strange hybrid of the conventional Life of Jesus and autobio-
graphical fiction.38 The paratext, though kept within the fictional
framework of an imaginary scribe and editor, appears identical to the
table of contents and critical paraphernalia of the typical Life and,
when the printer made the mistake of omitting these sections from the
first published edition, Abbott was most anxious that the error should
be rectified with all speed. His correspondence with Macmillan also
indicates that he viewed his work very much in terms of the biogra-
phical mode. Writing to the company in early 1874 to advise them that
he had completed Philochristus, he added that he had ‘carefully
compared it with Ecce Homo’; in addition, he pointed out that the
publication of Farrar’s The Life of Christ that same year was a
compelling reason to delay the launch of his own version of the
Gospels.39 Publishing a work by a relatively unknown author to coin-
cide with that of the celebrated Dean Farrar, and on the same topic,
would, of course, have made little commercial sense; it is also likely
that Abbott feared his text would appear all the more heterodox if
placed alongside the work of someone as uncontroversial as Farrar.

Yet Abbott’s decision to abandon the speculative mood of the biog-
rapher for the intimacy of a fictional autobiographical narrator was in
itself a bold move. To date, British novels treating the story of Chris-
tianity had dealt with the first five centuries or so after the crucifixion
and not with the actual life and times of Jesus. As Abbott no doubt
realized, depicting the life of Christ through the more direct mimetic
structures of fiction was a good deal more contentious. In imagining
Jesus through the eyes of one of his contemporaries, Abbott was
venturing on a form of fiction that, though quite new to Britain, was
already well established in the United States. Here, fictional versions
of the Gospels had started to replace narratives of Christian
martyrdom a good twenty years earlier. One particularly popular
American New Testament fiction – so popular that a baseball team
was named after it – was The Prince of the House of David (1855),
written by Joseph Holt Ingraham, an Episcopalian minister from
Mobile, Alabama. An epistolary religious romance, the novel relates
the life of Christ through a series of letters written by Adina, a young
Jewess, to her father in Alexandria. While Ingraham’s writing differs
starkly from Abbott’s in its lack of erudition and unremittingly purple

the rise of the fictional jesus 99

prose, he shares with him the technique of presenting Jesus from the
point of view of a fictional eyewitness, referring to it in the preface as
‘a new aspect […] a new point of view’.40 And, if Abbott feared the
wrath of the faithful on the publication of Philochristus, so Ingraham,
two decades before him, had felt moved to introduce his work with
the defensive statement: ‘There can be no charge of irreverence where
none is intended.’41

Abbott’s decision to take on the challenge of presenting his views
on Christianity through prose fiction can be put down to a number of
factors. He may well have sensed that the fashion for Lives of Jesus
appeared to be reaching its peak and that a new, more vital mode of
expression was required to keep wavering Christians from falling into
a hardened state of agnosticism. He was also a writer of considerable
literary sensibility who moved in fashionable artistic circles (on one
occasion in the 1870s dining with George Eliot and George Henry
Lewes in the company of Trollope and Turgenev), and he may have
found the prospect of writing his first imaginative work a source of
some excitement and challenge. By the time he embarked on
Philochristus, he had already shown his interest in imaginative litera-
ture through his work as headmaster at the City of London School.
One of the features of his distinguished career at the school (which
was also his alma mater) was his introduction of English Literature to
the curriculum in all years, including the compulsory study of one
Shakespeare play each term for sixth-formers; he also published
several works on literary subjects, including A Shakespearean
Grammar (1869) and English Lessons for English People (1871), co-
authored with Seeley.

Whatever Abbott’s motivation for writing Philochristus might have
been, there is no doubt that the work meant a great deal to him. In a
letter to Macmillan, the involved syntax and frequent parentheses of
which betray his nervousness at the prospect of the novel’s going
public, he explains that it is ‘the result of many years of labour’ and his
only chance of ‘being remembered for a generation’. What is also
revealed in the letter is that he was fully prepared to risk offending the
orthodox. In a paragraph double underlined as ‘private’, he explains:

I shall publish it anonymously: but shall carefully let it be known
that I am the author: for there are reasons why (though I may not
like to be abused by name in the religious papers) I have no right to
shirk the odium of heterodoxy, for the book is heterodox.42

100 the historical jesus and the literary imagination

Indeed, with Seeley as his dedicatee, it was likely that its author could
be easily identified and that readers would not expect an orthodox
work.

Abbott’s version of the Gospels is told through the frame narrative
of Philochristus, once a youthful disciple of Jesus and now an old man
established in his church in London. Having witnessed the destruction
of Jerusalem, but not the second coming that was prophesied to
follow, Philochristus is prompted to record his memories of Christ for
posterity before death overtakes him. In introducing his account of
Jesus, the narrator seems to articulate Abbott’s own misgivings about
whether such a great figure can ever be adequately portrayed through
writing:

But when I adventured to write, behold, it was an hard matter and
well-nigh impossible, to set forth an image of the Lord Jesus as
should be at once according to the truth, and yet not altogether too
bright for mortal eye to look upon and love. (P viii)

It was a sentiment frequently expressed in the prefaces to Lives of
Jesus and one that Abbott seemed to have felt quite sincerely. The tone
of gentle reverence established here at the start of the work never
falters, as Abbott’s fictional fifth Gospel takes the reader through his
own very nineteenth-century account of Jesus’s ministry, already
clearly outlined in Through Nature to Christ. The reader is told of
Jesus’s emergence as a leader of the Galileans, partly through his power
of instantaneous healing, but also through the people’s mistaken
expectation that he would take up arms in a quest to liberate Israel. As
his ministry progresses, his followers become increasingly alienated
by his breaking down of barriers between Jew and Gentile, his disre-
gard for the Mosaic Law and his fondness for society’s dispossessed.
Some of his closest disciples become more and more bemused by his
often opaque and metaphorical language and stories, and by his insis-
tence on strict standards of morality obtained through inner, rather
than outer, righteousness. So Philochristus’s story pushes through
Abbott’s conviction that Jesus was a fully human being, an ideal
pattern for all mankind and a leader who brought the promise of spir-
itual resurrection and immortality into the world.

There is no denying that Abbott’s first fiction is heterodox in its
quiet but persistent denial of Christ as a miracle worker and of his
bodily resurrection, yet its tone is unwaveringly devout and

the rise of the fictional jesus 101

respectful. The figure of Christ is introduced into the text in a tenta-
tive manner, as Philochristus announces that he will portray Jesus ‘as
in a mirror […] seen as by reflexion’ (P viii), a technique that guaran-
tees that a seemly distance is maintained between reader and holy
subject. His first direct reference to Christ is as ‘the stranger’ (P 38),
whose compassionate treatment of a young boy possessed by spirits
leaves a lasting impression upon him; but this stranger is not identified
as Jesus until almost a fifth of the way through the novel. And even
when Philochristus lives amidst Jesus and his disciples, the reader is
only allowed to glimpse the master from a distance. Not counted
among the chosen twelve, Philochristus is usually positioned on the
peripheries of significant events. When Jesus addresses the people of
Bethsaida, for example, Philochristus recalls how he ‘could not come
nigh unto him for the press’ (P 171); and even when he manages to
catch the actual words of his leader, on one of the many occasions
when he heals the sick, he ‘could not see the countenance of Jesus’ (P
152).

While insisting on the humanity of Jesus through his narrator’s
yearning for ‘a man, or some similitude of a man’ (P 69) on which to
focus his religious passion, we hear little of his leader’s actual physical
self. Philochristus’s memories of Jesus are phrased in language that,
while avoiding implications of the supernatural, creates an aura of
alterity around him. He recalls being drawn towards Jesus ‘as by an
enchantment’ (P 98), and from then on associates him with images of
celestial light. As time moves on, Jesus is defined in increasingly
beatific terms until, just before his arrest, he takes on the ‘countenance
of an angel’ (P 368). In employing such imagery, Abbott shies away
from describing the bodily reality of Christ, a tendency also evident in
his handling of the crucifixion. Where the likes of Farrar seem almost
to relish the corporeal agonies of the cross, Abbott’s employment of a
single narrator allows him to offer a muted, though nonetheless evoca-
tive, account of human sacrifice:

a deep silence fell on the crowd; and I could hear the blows of the
hammer upon the nails; and every man held his breath, if perchance
there might come the sound of a shriek or a groan. But no such
sound came to the place where we stood. (P 386)

Unable to see the face of Jesus, ‘for his head was bowed forward and
his hair, hanging over his forehead, hid his eyes’ (P 386), and

102 the historical jesus and the literary imagination

oppressed by the baying of the crowd, Philochristus flees the scene,
returning only to witness the crucified man’s final moment.

As Abbott insists on turning away from the flesh and blood reali-
ties of Jesus, so he omits events or details that place his subject in a less
than perfect light. Recalling, perhaps, the opprobrium heaped on
Renan for depicting Christ’s increasingly morose temper in the final
stages of his ministry, he ensures that his Jesus remains ‘gentle and
tender’ (P 337). He accomplishes this by the careful redaction of his
source materials, choosing, for example, to put into the mouth of his
narrator Luke’s parabolic rendition of the story of the barren fig tree
(13:6–9) rather than the accounts given by Matthew (21:18–23) and
Mark (11:12–14), which tell of Christ’s actual cursing of the tree and
the resulting physical damage. This particular choice of one Gospel
account over another is more than one man’s preference; it reflects a
more general unease to be found in Victorian readers, puzzled by this
snapshot of an angry and vengeful Jesus. Indeed, Farrar devotes
several pages of his Life of Christ to a discussion of the fig tree miracle
and why so many Bible readers considered it ‘an untrue and mistaken
story’.43 Abbott also shows a sharp awareness of the sensibilities of his
potential readers in his steering clear of references to Jesus’s sexuality.
His decision only to include events recorded in all three Synoptic
Gospels obliges him to exclude John’s story of the woman taken in
adultery – always a minefield for biographers of Jesus – and where
Renan dared to suggest that Jesus must have reflected on the sexual life
he had sacrificed for his ministry, Abbott goes no further than hinting
that he might regret his childless state when, after hearing the proverb
that ‘they that die and leave no children […] die indeed’, he is left
‘strangely moved’ (P 204).

Readers who had grown tired of the imaginative excesses of some
Lives of Jesus may well have welcomed Abbott’s more reticent
portrait of his subject. Ultimately, though, the Jesus of Philochristus
leaves no lasting impression, lending weight to the theologian J.
Llewelyn Davies’s opinion that it is ‘beyond the reach of human and
Christian art, that the introduction of our Lord in a work of fiction
should be so managed as not to create disappointment and a sense of
inadequacy in the minds of readers of the Gospels’.44 Much of the
disappointment and inadequacy of Abbott’s depiction of Christ
comes from his privileging of theology over the demands of narrative.
If the reader is left with only the vaguest sense of Jesus, he is left with
a much clearer understanding of Abbott’s theological stance. Areas of

the rise of the fictional jesus 103

New Testament studies treated in Through Nature to Christ are
amplified in Philochristus. Abbott was particularly concerned with the
existence of what he termed a ‘Common Tradition’ (a narrative of the
words and deeds of Jesus that predates the Gospels), now commonly
referred to as the ‘Synoptic problem’. Part of this ‘problem’ was ascer-
taining the existence and provenance of a common source text used by
both Matthew and Luke to supplement the record of Mark, a hypo-
thetical body of writing that came to be labelled ‘Q’ (from the German
‘Quelle’ or ‘source’) by twentieth-century scholars. Abbott’s selection
of the sayings and deeds of Jesus that go to form Philochritus serves to
underline his ideas about the Common Tradition, and if the reader
fails to pick up on this editorial strategy – and if his interest is suffi-
cient to get him to the end of the novel – he has the point spelt out to
him in the ‘Scholia’ of the final pages: ‘But Anchinous the son of
Alethes maketh conjecture that Philochristus had in his mind a certain
Original Gospel […] of exceeding antiquity; whence also the holy
Evangelists drew that part of their several relations which is common
to the first three Gospels’ (P 437).

Rather less heavy-handed is Abbot’s treatment of the truth, or
otherwise, of miracles: one of the key theological debates of the nine-
teenth century. Where Seeley had side-stepped miracles entirely, and
Renan had dismissed them as ‘tediously enumerated’ illusions, Abbott
pays them extensive attention.45 In Through Nature to Christ, he
asserts his position on the subject with conviction:

But while I have no doubt or misgiving at all as to the divine nature
of Christ, I have grave doubts as to the historical accuracy, or as to
the correctness of the literal interpretation of the miraculous
element in the narrative of the New Testament. Not that I deny the
possibility of a miracle, or that I should decline to believe in a
miracle upon sufficient evidence: but the evidence usually accepted
as sufficient appears to me quite insufficient […]46

It is a view of the miraculous very much in evidence in Philochristus.
Christ’s healing of the sick is seen as the result of a mutual act of faith
within the laws of nature; the feeding of the four thousand and the five
thousand is related only in terms of their figurative significance, the
bread having a purely symbolic existence; and the Transfiguration is
presented as a vision witnessed by disciples in between sleep and
waking, the story of which is passed around the community, with the

104 the historical jesus and the literary imagination

implication that it will vary with each retelling. While never doubting
the veracity of Christ’s miraculous works, Philochristus comes to
understand that he ‘was not drawn unto Jesus by his signs and
wonders, but by reason of […] love for him and trust in him’ (P 247),
a conclusion in keeping with Abbott’s belief that ‘it is quite possible to
reject the miraculous as essentially non-historic, and yet to retain the
worship of Christ’.47 His friend J. Llewelyn Davies was perplexed by
Abbott’s approach to the miraculous, pointing out that ‘whilst he goes
thus far with the naturalizing critics, he believes heartily and frankly
in Christ as the Word and Son of the Father’.48 It was, certainly, a
somewhat questionable stance, but one that Abbott would go on to
defend in some detail, both in his non-fiction writing and in his other
two Early Christian novels: Onesimus: Memoirs of a Disciple of Paul
(1882) and Silanus the Christian (1906).

Abbott, then, manages to clarify his particular perspective on
Gospel miracles by a gradual unfolding of a series of illustrative
events, embedded in the everyday life of Philochristus and his circle.
Much more forced and obtrusive, however, is his exploration of the
diverse viewpoints and expectations of those directly affected by Jesus
and his teachings. In this case, characterization is sacrificed to scholas-
ticism, with biblical and extra-biblical figures serving as mere
mouthpieces for a diversity of first-century attitudes and philoso-
phies. Out of the twelve disciples, Judas and Nathanael are selected to
stand for two diametrically opposed interpretations of Christ’s words.
Judas is the literalist who regards Jesus as a potential conqueror of the
Romans, only to turn against him on realizing his ‘kingdom’ has
nothing to do with ‘war, nor vengeance, nor military matters’ (P 203).
Nathanael, by way of contrast, has ‘a discerning Spirit’ (P 176),
offering Philochristus a more spiritual explication of Jesus’s teaching.
Appearing only in the Fourth Gospel, it is fitting that this disciple’s
understanding of Christ’s mission is strongly Johannine. As the
fictional editor explains in the Scholia that append the novel:
‘Philochristus, although he make no mention of any acts, nor of the
long discourses nor set dialogue of that Gospel, nevertheless useth the
doctrine of that Gospel as the foundation of the whole of the history.’
Here, the author’s own theological perspective is writ large. Abbott
considered John’s Gospel as the best expression of his Christianity,
approving of its privileging of poetry over history and spirit over fact.
To further press home such preferences, he moves beyond the Gospel
records to include the historical figure of Philo of Alexandria, the

the rise of the fictional jesus 105

most significant representative of the Greco-Judaic tradition that
flourished at the time of Christ, and strongly influential in the devel-
opment of the doctrine of the Logos, so crucial to Johannine thought.
Philo appears fleetingly in the novel when Philochristus visits him to
talk over his religious doubts and confusions. In an episode that takes
up most of Chapter Five – and is better suited to the lecture hall than
the novel – Philochristus listens to his teacher’s explanation of the
Logos: ‘all men have in themselves a ray of light from the archetypal
Light, the Word of the Supreme Being’ (P 67). For the theologically
well-informed, these references to the ‘Word’ and the ‘Light’ would
signal the ongoing debate over John’s Gospel and its Hellenistic
underpinnings, an area that Abbott continues to explore through the
invented character of Quartus, whose very name associates him with
the Fourth Gospel. An Alexandrine merchant of a Greek father who
‘had caused him to be trained in the Greek learning and philosophy’
(P 117), and a Jewish mother who had ensured that her son was
circumcised and ‘conformed himself to the worship of Israel’ (P 117),
Quartus represents the dual influences of the Hellenic and Judaic
worlds, acting as the comparative philosopher of the novel through
whose insights Philochristus is helped to judge the doctrines of Jesus.

As the novel progresses, Abbott’s imaginary disciple is constantly
torn between the old and the new, the literal and the metaphorical, the
textual and the spoken. He has to evaluate the contrasting episte-
mologies of the Pharisaic-Rabbinic tradition embodied in Eliezer, son
of Arak, with his insistence on the primacy of ‘the Law, whereby was
created all that is’ (P 115), alongside those of Judas and Quartus. In
this respect, the novel looks forward to Walter Pater’s Marius the
Epicurean, a work that also explores competing religious systems
through the experiences of its central character. Both Abbott and
Pater set up the dilemmas faced by their fictional heroes in a way that
mirrors the dilemmas of their actual contemporaries, and both
produce densely allusive and erudite writing. Yet the success with
which the two handle these elements is by no means equal. Though
Pater adopts a third-person narrative for his work, he manages to
convey Marius’s subjective mind, with all its shifts and equivocations,
through an elegant and sophisticated prose, adroitly exploiting a
number of narrative techniques such as free indirect discourse.
Abbott, in contrast, despite choosing the more ostensibly subjective
autobiographical narrator, fails to convey any real sense of his hero’s
interiority. Philochristus’s search for religious truth is rarely

106 the historical jesus and the literary imagination

expressed through the inner workings of his mind; instead, his memoir
is crowded with the direct or reported speech of its numerous repre-
sentative figures, rendering him little more than a device for bringing
together various strands of first-century thought about Jesus. The
inner life of the hero is also subordinated to the author’s desire to
demonstrate current trends in biblical criticism. Philochristus’s often
self-conscious unreliability is a narrative means to a theological end
and not, as could have been the case with a more adventurous writer,
a way of exploring the complexities of memory, perception and story-
telling. Through the observations of his eponymous hero, Abbott
informs the reader about contemporary debates concerning the
Gospel records and their various discrepancies and contradictions.
Frequently absent from key events, such as the Transfiguration or
Christ’s quelling of the storm at sea, Philochristus is obliged to rely on
hearing about them from the chosen few, emphasizing the likelihood
that New Testament writings were based on second-hand accounts.
At other times he is positioned as a distant onlooker, unable to hear
Jesus’s words with any real clarity, thus underlining the unreliability
of recorded speech (a situation memorably exploited in the film The
Life of Brian, where the Beatitudes are misheard with hilarious
results). Ultimately, Abbott’s choice of an autobiographical narrator
amounted to little more than a perfunctory shift in pronoun. While
the first-person voice enabled him to distinguish his account of Jesus
from those biographical lives that had gone before it, it contributed
little to its appeal as a work of fiction.

If Abbott and Pater are unevenly matched in their manipulation of
narrative perspective, so are they in their management of intertextu-
ality. Where Pater weaves allusion, quotation and citation deftly into
his prose, Abbott’s handling of texts tends to impede the fluency of
the narrative and to break through the illusion of a fictional world.
The Times described the prose of Philochristus as ‘Elizabethan
English’, a view arising no doubt from the fact that a high proportion
of the text is taken up with the language of the Authorized Version.49

Resisting the challenge of inventing a vulgaris eloquentia, Abbott
extracts the direct speech of Jesus from the Synoptic Gospels, supple-
menting it with a few sentences that, according to a footnote, are
traditional sayings, approved by the venerated theologian F. B. West-
cott as ‘in a more or less altered form, traces of words of our Lord’ (P
437, n. 1). As a consequence, Abbott has to create and sustain a style
that blends unobtrusively with these biblical quotations, an effort that

the rise of the fictional jesus 107

results in a somewhat stilted prose, weighed down by awkward
syntactical inversions and formal anachronisms such as ‘it came to
pass’, ‘perchance’ and ‘methinks’. Perhaps aware of the need to
compensate for these stylistic inadequacies, Abbott pursues the char-
acteristically mid-Victorian route of uniting the language of
Shakespeare and the Bible, weaving familiar lines from the major
tragedies into his own prose. Philochristus takes up the language of
Hamlet in defining his pre-Christian vision of the world as ‘flat and
unprofitable’ (P 52) and his Greek friend, Xanthias, in responding to
Christ’s teaching, echoes Desdemona’s response to Othello’s exotic
past: ‘it was strange, it was passing strange’ (P 228). Abbott’s attempts
to recreate the grand rhythms of the King James Bible and the verse of
Shakespeare no doubt served to take the edge off what some of the
more traditionalist readers would have found heterodox material, but
they added little to its aesthetic appeal. Abbott may well have found
the more modern idiom of the Revised Version, published in the
decade following Philochristus, rather more amenable to fictional
manipulation.

Matthew Arnold’s verdict on Philochristus was that it suffered from
‘being neither quite a work of art, nor quite a direct treatment of its
subject’.50 It is an astute judgement of a work that tries – and ultimately
fails – to break free of its forefathers: mid-Victorian Lives of Jesus.
Given that Abbott was attempting the first intentionally fictional
treatment of the Gospels, it is somewhat of an irony that he retains the
most scholarly elements of the Lives of Jesus genre, while avoiding
their tendency to employ imaginative speculation, domestic detail and
evocative descriptions of Palestine. J. Llewelyn Davies believed that
Philochristus ranked ‘rather with “Ecce Homo” than with Canon
Farrar’s “Life of Christ”’, and Abbott’s prose style certainly bears
more resemblance to the measured tones of Seeley than it does to the
hyperbole of Farrar.51 Indeed, Abbott’s novel reads rather less like a
work of fiction than many of the Lives that predate it. Farrar’s specu-
lations about the colour and texture of Jesus’s hair, Renan’s depiction
of his mood swings, or Geikie’s evocation of the domestic routine of
his childhood read more like fiction than anything to be found in over
400 pages of Abbott’s Philochristus. In a letter to Macmillan of 1912,
concerning a possible reissue of the novel, Abbott writes: ‘I should not
like to reprint it without some attempt to improve it, not as to the
theological views which I retain unaltered and strengthened, but as to
the literary form and expression.’52 While Abbott does not go on to

108 the historical jesus and the literary imagination

explain how he might alter the novel’s ‘form and expression’, it is
likely that he had in mind changing its diction. Writing in the preface
to Silanus the Christian, he states that ‘No attempt has been made to
give the impression of an archaic or Latin style’, suggesting that he had
come to realize, through the process of writing his first two novels,
that refining a prose style to capture successfully the spirit of the early
Christian period was nigh on impossible.53

Abbott clearly had high expectations of Philochristus, both in terms
of the place it would hold in his own body of work and the impact it
would have on public opinion. In some respects these expectation
were met. In the preface to a later publication, The Kernel and the
Husk (1886), Abbott recalls receiving a letter from a terminally ill man
who, having read Philochristus, felt able to turn from what he terms his
‘reverent agnosticism’ to embrace a form of Christianity revealed to
him by the novel.54 Invited to visit him, Abbott discovered that the
dying man’s faith had long since been damaged by being taught to
believe too much, too young. Motivated by this revelation, Abbott
began work on The Kernel and the Husk, a series of anonymous
letters debating various Christological issues from an unorthodox,
though entirely reverent, standpoint. If Philochristus itself had not
brought quite the traditionalist backlash that Abbott had anticipated,
this work, indirectly inspired by it, most certainly did. Less than a year
after its publication, The Kernel was denounced from an Oxford
pulpit on Trinity Sunday by the conservative clergyman Charles
Gore, who objected vehemently to Abbott’s denial of the literal
meaning of the creeds and his conviction that belief in the Virgin Birth
and the Resurrection was not a prerequisite for ordination.
Philochristus never incurred such hostility from its readers, nor did it
enjoy a place on the best-sellers list alongside novels of a similar
persuasion, such as Robert Elsmere. Abbott resisted any desire to
republish the work until 1916, when he received a letter from a school-
teacher, Miss E. M. Farr, expressing her desire to use Philochristus as
a teaching text. This third and final edition of the novel was published
by Macmillan in the same year. More by accident than a desire to
protect the author’s identity, the novel was once again published
anonymously, Abbott having omitted his name from the new preface
by mistake. That Philochristus had acquired the absolute respectability
of a school textbook was a sure sign that, in the forty years that sepa-
rate the first and final editions, Jesus had become a perfectly acceptable
subject for fictional treatment.

the rise of the fictional jesus 109

Viewing Abbott’s work as a whole, there can be no doubt that the
author was a more committed and able theologian than he was a man
of literature. In a review of the first English translation of Albert
Schweitzer’s The Quest of the Historical Jesus, the writer expresses
surprise at Abbott’s omission from the volume, remarking on how the
‘originality and boldness’ of his religious writings made them wholly
deserving of a place in such an encyclopaedic and seminal work.55 No
one ever came forward to stake such claims for his fiction. Yet for all
Abbott’s limitations as an imaginative writer, his Philochristus holds
an important place in the history of fictional retellings of the Gospels.
Vestiges of its narrative form, and its practice of blending theology
and New Testament narrative, can be traced in numerous biblical
novels of the twentieth century. Now largely written out of both
literary and theological history, his most enduring influence is to be
found in Flatland: A Romance of Many Dimensions (1884), a slim
volume that operates both as a satire on Victorian society and an intro-
duction to the geometry of higher dimensions, and that continues to
enjoy a certain cult status in the realms of mathematics and science.

Shifting perspectives: Joseph Jacobs’s As Others Saw Him (1895)

The fictionalizing of the Gospel records was to undergo another
notable development before the nineteenth century was out when
Joseph Jacobs took on the task of presenting the life of Jesus from a
Jewish perspective. His novel, As Others Saw Him: A Retrospect A.D.
54, appears at first glance to follow Abbott’s Philochristus in its use of
the autobiographical narrator and its presentation of key Gospel
episodes in their first-century religious context. Furthermore, Jacobs,
like Abbott, seems to insist on the semi-fictional nature of the work in
his provision of sporadic footnotes to identify the provenance of some
of Christ’s non-canonical sayings. Yet where Philochristus is written
from the viewpoint of a convert to Christianity, As Others Saw Him
is told from the perspective of one who fails to be convinced by Jesus’s
teachings and remains faithful to the Judaic Law. Presuming that the
implied reader is a British Christian, the titular ‘other’ is, ostensibly at
least, Meshullam Ben Zadok, a Jewish scribe who recounts his witness
of Christ and his ministry to a fictional addressee, Aglaophonos, a
Greek physician. On the other hand, as a former member of the
Sanhedrin and one of those who voted for Christ’s execution,

110 the historical jesus and the literary imagination

Meshullam is very much part of the majority of the community his
story describes, so potentially shifting the followers of Jesus – and by
implication the Christian reader – to the position of ‘other’ by the
novel’s conclusion. While Abbott’s Philochristus recounts his
youthful quest for religious truth, and his eventual conversion to
Christianity, Jacobs’s Meshullam never wavers from his strict obser-
vance of the Mosaic Law, his use of the plural possessive pronoun
throughout the novel emphasizing his faithful adherence to ‘our
custom’, ‘our nation’ and ‘our way of thinking’. Telling his story at a
time when Paul’s missionary activities were beginning to make an
impact, the novel’s narrator is compelled to counter the apostle’s good
news of the resurrection with an alternative version of Jesus’s life,
ministry and what he considers to be his ‘shameful death’.56

As Others Saw Him was Jacobs’s only work of fiction in a writing
career encompassing the disciplines of history, literature and science.57

Born in New South Wales, educated at the universities of Sydney,
Berlin, London and Cambridge, and later a resident of the United
States, Jacobs was a cosmopolitan figure and a true polymath. A folk-
lorist of some renown, he published collections of English, Celtic and
Indian fairy tales, and held the post of honorary secretary of the Inter-
national Folklore Council. His literary endeavours included editing
works by authors such as Goldsmith, Austen and Thackeray, and
publishing studies of Tennyson, Browning and George Eliot. But it
was in the field of Jewish history and civilization that Jacobs was best
known. An orthodox Jew who held strictly to the morality of his faith,
he devoted much of his life to researching Jewish race and culture. As
president of the Jewish Historical Society of England, editor of the
Jewish Year Book, and revising editor of the Jewish Encyclopaedia,
Jacobs made an immense contribution to Jewish studies. His work in
this area included sociological and anthropological research into the
Jewish race (he was at one time a student of Francis Galton), the
recovery of documents relating to Spanish Jewry, and a letter-
campaign in The Times protesting against the persecution of Jews in
Russia.58 Placed in the context of Jacobs’s prolific range of publica-
tions, there has been a tendency for As Others Saw Him to be
overlooked; it is scarcely mentioned by his obituarists, and Anne J.
Kershen’s entry on Jacobs in the Oxford Dictionary of National Biog-
raphy makes no comment on it.59 But it is the work that, according to
the Jewish scholar Israel Abrahams, Jacobs considered to be his finest
composition.60 Uniting as it does his interests in literature and Jewish

the rise of the fictional jesus 111

religious and cultural history, it is understandable that the author
might have regarded it as a significant achievement.

In the ‘Afterwards’ of an American edition of As Others Saw Him,
Jacobs explains how his novel ‘may be regarded as a sort of Apologia
of the Jewish people for their so-called “rejection” of Jesus’, a state-
ment that clearly designates the addressee as Christian.61 Indeed, the
very title of the work seems to indicate that it is mainly intended for
non-Jews: the British Christian majority rather than the Semitic
‘others’. Throughout the nineteenth century, the perceived ‘otherness’
of the Jews stemmed largely from the notion that, in rejecting Christ,
they had been cast out of God’s kingdom, forfeiting any chance of
immortality. In the first half of the century, evangelical Christians put
strenuous efforts into saving their Jewish neighbours from such a
desolate end, establishing organizations such as the London Society
for the Promotion of Christianity Amongst the Jews and supporting
publications with a conversionist agenda. One such work was Both
One in Christ by A. M. Myers, published in 1838. In its preface, the
author states that he has ‘undertaken to write the following pages with
a view to dispel […] the doubts, the fears, and the false notions which
have hitherto slackened the exertions made to promote Christianity
amongst my brethren’, and the rest of the work is devoted to
recounting his emergence from ‘the darkness of Judaism into the light
as it is revealed in Jesus’.62 This confessional conversion narrative was
also available in an abridged version for children, wherein the young
reader could learn more about the ‘truth’ of the Jewish Diaspora:

Where can the child be found who has never seen a Jew? The Jews
are to be seen in every land. What is the reason for this? Why do
they not live in their own country as we do? The reason is, that they
were disobedient to God […] they would not believe in Jesus when
he came, nor listen to the preaching of the apostles; so their city was
destroyed, their land was taken away from them, and they were
scattered among all people.63

As this unashamedly punitive version of history would have it, the
chosen people of the Old Testament had denied the fulfilment of the
prophecies and incurred the righteous wrath and punishment of God.

While in some respects political legislation and public attitudes
towards the Jews had grown more liberal by the end of Victoria’s reign
(Britain had, after all, elected its first Jewish-born prime minister),

112 the historical jesus and the literary imagination

Jacobs, as an orthodox Jew living and working in London, was acutely
aware of the prejudice that continued to inform many people’s atti-
tudes towards his faith. Moreover, in the twenty years or so leading up
to the publication of As Others Saw Him, the immigration of Jews
from Poland and Russia had created a rapid rise in the Anglo-Jewish
population. Jacobs was personally engaged with the consequences of
this movement of peoples from Eastern Europe, carrying out statis-
tical research on its impact on the population of London, the findings
of which were published in a brief pamphlet of 1894. A heightened
awareness of a surge of anti-Semitic feeling in the 1890s no doubt
contributed to his decision to add a work of fiction to an already
lengthy list of historical and anthropological works on the Jews.
Jacobs’s interest in the representation of the Jew in the novel is evident
as early as 1877, when he published his first literary essay, an impas-
sioned defence of George Eliot’s Daniel Deronda in Macmillan’s
Magazine. In this, Jacobs attributes the hostility of reviewers to the
Jewish elements of the novel to a ‘lack of sympathy and want of
knowledge on the part of the critics’, applauding the character of
Mordecai as ‘the finest representative of [his] religion and race in all
literature’.64 In the year following the publication of As Others Saw
Him, Jacobs noted the impact of Daniel Deronda on his own work:

When it appeared, I was just at that stage which comes in the intel-
lectual development of every Jew […] when he emerges from the
Ghetto, both social and intellectual, in which he was brought up
[…] George Eliot’s influence on me counterbalanced that of
Spinoza, by directing my attention, henceforth, to the historic
development of Judaism.65

Though Jacobs would eventually worry that his praise for Eliot had
been rather too effusive, he had clearly realized that she had accom-
plished what Dickens never could: an imaginative portrait of a Jew
that was both aesthetically accomplished and free from the prejudice
of the day. Eliot’s artistic success may well have convinced him that
fiction was one way to bridge the gap in understanding between
Christian and Jew, leading him to try his own hand at imaginative
writing. In choosing the novel form, Jacobs may also have sought to
reach the type of Christian reader accustomed to Lives of Jesus and
novels set in the times of the Early Church. Both these genres and
their authors were familiar to Jacobs: he was acquainted with J. R.

the rise of the fictional jesus 113

Seeley, attending some of his courses while at Cambridge, and later
writing an appraisal of Ecce Homo;66 he also knew Abbott, who
worked and socialized in the same north-west London circles as he
did. In choosing the Early Christian novel over the biography to
present the Jewish Jesus, Jacobs is true to his conviction that ‘the
highest truth can only be expressed in art’ and to his belief that the
current tendency of the public was to ‘fly for relaxation to the Some-
thing-other-than-the-Here-and-Now’.67

Jacobs’s combining of a familiar form of religious fiction with a
relatively unfamiliar perspective lends the work a radical edge, making
it read in places like a counterblast to a great number of the Lives of
Jesus that antedated it. Jacobs seems determined to break down the
anti-Semitic dichotomy built up in liberal Lives of Jesus whereby
Christ is sweet-natured and unfeasibly Gentile in appearance and atti-
tude, and the Jews are untrustworthy, cruel and hook-nosed. Judging
these distortions to have originated with the Gospel records, Jacobs
aims to set the record straight. The Christian stereotyping of the
Jewish nation as bloodthirsty and vengeful is challenged throughout
the novel. In relating Jesus’s encounter with the woman taken in adul-
tery to his Greek correspondent, Meshullam presents a very different
version of events from that found in John. He explains that ‘for a long
time among us there has been an increasing horror of inflicting the
death penalty’ (AOSH 60–61), adding that ‘No Jewish woman in my
time has been stoned as the Law commands for this sin’ (AOSH 61).
Here, then, Jacobs seeks to exemplify how the Law of Leviticus had
undergone, and would continue to undergo, Rabbinic adaptation
according to the needs and opinions of contemporary Jewry. In the
novel’s account of the Passion, the crown of thorns, that iconic image
of suffering perpetuated through centuries of Christian art and litera-
ture, is downgraded to a ‘faded rose-wreath of some reveller’ (AOSH
194) which, though still tearing into the flesh, is placed on Christ’s
head on the spur of the moment rather than being specifically crafted
with a cruel intention in mind. As Jacobs points out in a somewhat
literal-minded endnote to a later edition of the novel, ‘No one desiring
to torture another would first torture himself still more, as any one
[sic] would have to do to make a crown of thorns.’ 68

An even more egregious distortion of the historical truth that
Jacobs endeavours to put right is the Christianized figure of a merciful
Pontius Pilate, forced into killing Christ by a Jewish mob baying for
blood. The figure of Pilate as recorded by Jewish historians, such as

114 the historical jesus and the literary imagination

Josephus and Philo, is a good deal less sympathetic than that found in
the records of the Evangelists. Meshullam’s vivid memory of the
Roman procurator’s slaying ‘of wanton cruelty, certain Galileans,
even while they were making sacrifices’ (AOSH 172) relates to a detail
mentioned only once in the New Testament, in the Gospel of Luke –
the one and only trace of the more brutal Pilate of the historical
records, and one that seems to have escaped the blue pencil of the
author. It is the Sanhedrin’s fear of the consequences of Pilate’s wrath
should Jesus lead an abortive uprising against the Romans that
prompts them to press for the rebel’s arraignment, as Jacobs drives
home the importance of reviewing the Christian story through the
eyes of the ‘other’.69 The story of the villainous Barabbas, released in
preference to the sinless Jesus, is also given an alternative slant in
Jacobs’s retelling. From Meshullam’s point of view, the choice is not
an example of the fickleness of the Jewish mob, but one that is entirely
rational:

And shortly afterwards there came forward the man Jesus Bar Abba
of Jerusalem […] Now he had been very popular among the folk,
and had lost his liberty in a rising against the Romans […] And there
stood the two Jesuses – the one that had risen against the Romans,
and the one that had told the people they should pay tribute to their
Roman lords. (AOSH 194–95)

Not only does Jacobs invite readers to reconsider the events of the
New Testament from a Judaic perspective, he also immerses them
fully in the everyday life of the Jew. Later Lives of Jesus, such as that
by Alfred Edersheim, had already attempted to place Jesus in his orig-
inal cultural, religious and geographical context, but this was largely
so as to emphasize his difference from – and superiority to – his
surroundings. As a Jewish writer, Jacobs insists on the essential
Jewishness of Jesus, showing his hero as inseparable from the context
in which he was born and grew up. The daily customs of Jesus’s world
are captured in precise detail through the description of a feast at the
house of one of the leading Pharisees; the reader is taken from the
early stages of the meal when the host ‘saw that each of the guests had
a piece of bread dipped in salt’ (AOSH 97) to the ‘last course of salted
olives, lettuces, and radishes’ (AOSH 98). In addition to this domestic
verisimilitude, Jacobs endeavours to educate the Christian reader in
first-century Judaic thought and practice, and in so doing, correct

the rise of the fictional jesus 115

some of the distortions of the four-fold Gospel. The story of the Good
Samaritan, for example, becomes the story of the Good Israelite, a
shift in emphasis that corrects the Christian assumption that the moral
centre of Christ’s parables could never be found in orthodox Jewry. In
supplementary notes to an American edition of the work Jacobs
explains:

Jewish society was divided into three castes, Priests, Levites, and the
ordinary Israelites, and the distinction is kept up even to the present
day […] There would be no point in referring to two of the castes if
they were not to be contrasted with the third, the ordinary Israelite
of the time. The point of the parable is against the sacerdotal classes,
who were indeed Jesus’ chief opponents and ultimately brought
about his execution.70

Jacobs also tempers the Evangelists’ depiction of the Pharisees as reli-
gious pedants determined to destroy any who stand to oppose them,
an unflattering image perpetuated throughout the nineteenth century
by popular works such as Renan’s Life of Jesus. Meshullam insists that
‘Jesus had seemed to incline more to the sect of the Pharisees than to
any other section of the house of Israel’ and, while he accepts that
some of them were undoubtedly hypocritical, asks ‘of what man can
it be said that all his acts and words go together?’ (AOSH 148).71

Given the complexity of Jewish attitudes regarding the historical
Jesus and how he should be positioned within Judaism, Jacobs’s
project was a formidable undertaking. Talmudic literature had rela-
tively little to offer in the way of description or opinion about Jesus,
and polemical writings such as the Toledat Jeshu, which emerged in
the Middle Ages as a defence against Christian anti-Semitism,
presented far too harsh and scurrilous a view of the subject for it to
form the basis of a work intended to engage both Jews and Chris-
tians.72 However, Jacobs’s choice of the novel form enabled him to
weave together various strands of Christian and Jewish literature with
his own surmises, and to steer a course mid-way between the two
belief systems. A case in point is the dramatic opening of the story,
where Jacobs binds Gospel narrative and elements of Jewish folklore
together with his own imaginative insights. After scourging the
money-lenders of the Temple, an irate Jesus is hounded by a crowd
shouting ‘“Mamzer! Mamzer!” which […] signifieth one born out of
wedlock’ (AOSH 4), an incident that echoes the Toledot Jeshu, in

116 the historical jesus and the literary imagination

which Christ is presented as a man stigmatized by his status as a
bastard.73 Readers of the Secularist press may have encountered this
source text in a translation edited by G. M. Foote and J. M. Wheeler
under the title The Jewish Life of Jesus, published with the intention
of impugning the veracity of the Gospels.74 But for those unfamiliar
with the notion of Jesus as a figure reviled for the sexual improprieties
of his parents, Jacobs’s introduction to his subject must have proved
disquieting; as one reviewer pointed out ‘On the birth of Jesus he is
compelled to write in a manner which, though indirect, is perfectly
frank, even at the risk of wounding the religious susceptibilities of
most of his readers at the very outset.’75

As the novel unfolds, the ‘susceptible’ reader encounters several
other threats to his equilibrium. Where all four Gospels record Jesus
consenting willingly to baptism, Jacobs’s novel presents him as a much
more reluctant figure who at first refuses, but then submits to the
ritual purely so that his own power might be released. At no point in
the novel is Jesus portrayed as an innocent victim of a malign and
vengeful Jewish community; rather, he is shown to be a man entirely
responsible for what Meshullam terms a ‘sublime suicide’ (AOSH
213). From the start of his chronicle, Meshullam makes clear that
Jesus’s behaviour is unlikely to endear him to his fellow Jews.
Haughty, and capable of anger that leaves ‘the vein throbbing on his
left temple’ (AOSH 99), he speaks harshly to all but his disciples. In
the final week of his life, his ‘stubborn conduct’ (AOSH 183) at the
trial and his refusal ‘with words of menace, to take the draught of
myrrh and wine which the ladies of Jerusalem […] prepare for all men
condemned to capital punishment’ (AOSH 198) cause the people to
lose all sympathy for him. Nor is he any more conciliatory towards his
own relatives. Where Christian Lives of Jesus had presented a variety
of arguments to exonerate Jesus from the charge of being unaffec-
tionate towards his family, Meshullam attempts no such defence,
stating simply that he has ‘heard things told of this Jesus which seem
to show some harshness in his treatment of them, and even of his
mother’ (AOSH 18). Not for Jacobs the idealized image of sweetness
and grace popularized by the likes of Renan and Farrar; his Jesus is a
rough-mannered peasant who, in common with his fellows, gives ‘no
thought to the beauties and grandeur of nature’ (AOSH 201), and
whose volatility is reflected in eyes equally capable of ‘flashing with
scorn’ or ‘melting with tenderness’ (AOSH 40).

Jacobs’s task of portraying an authentically Jewish Jesus to correct

the rise of the fictional jesus 117

the Europeanized image that had grown out of centuries of Christian
thought and practice required more than a mere revision of his
subject’s character. If non-Jewish readers were to appreciate the
complexities of why Jesus was put to death, an educated and knowl-
edgeable narrator was required to guide the way. As a member of the
Sanhedrin, Meshullam has the rank and background necessary to
present an overview of the community in which Christ moved, unlike
the disciples, whose vision of their leader is inevitably restricted by
their lack of education and limited experience of the political world.
Meshullam adumbrates the diverse expectations his society had of
Jesus:

Most of the lower orders were hoping for a rising against the
Romans to be led by this Jesus. Shrewder ones among the Better
thought that the man was about to initiate a change in the spiritual
government of our people. Some thought he would depose the
Sadducees, and place the Pharisees in their stead. Others feared that
he would carry into practice the ideals of the Ebionim, and raise the
Poor against the Rich. Others said, “Why did he not enter by the
gate of the Essenes, for he holdeth with them?” (AOSH 126–27)

With such conflicting interpretations of Jesus and his role, the novel
suggests, it was inevitable that a great number of his followers would
be disappointed and would refuse to take his part against the authori-
ties when he was eventually brought to trial. Alert to the rhythms of
fiction, Jacobs chooses just one event to dramatize the people turning
away from Christ: that which culminates in his command to ‘Render
to Caesar the things that are Caesar’s’ (AOSH 159). Here, Jacobs
captures the reaction to Jesus’s subtle reasoning by creating a striking
contrast between the noisy jubilation of the Jewish crowd as they
anticipate an insurrectionary response from a potential rebel leader,
and the ‘deep silence of mortification’ (AOSH 160) that falls upon
them on hearing what they consider to be a wholly compliant answer.
That the reader is expected to identify this episode as the turning point
in Christ’s ministry is clear, not only from Meshullam’s evocation of
the scene, but also from the illustration of two Roman coins on the
front cover of the novel’s first edition, super-inscribed with the quota-
tion ‘They say unto him, “Caesar’s”’. Jacobs continued to insist on the
significance of the coin incident in his scholarly writings, commenting
in an entry on ‘Jesus of Nazareth’ in the Jewish Encyclopaedia: ‘It is

118 the historical jesus and the literary imagination

only this incident which accounts historically for the contrast between
the acclamations of Palm Sunday and the repudiation on the
succeeding Friday.’76 Unfolding the New Testament narratives from
an entirely Jewish perspective also obliged Jacobs to overturn what
was axiomatic for the majority of nineteenth-century Christians: that
Jesus was divine, and that he brought into the world a religious order
that was entirely new. Meshullam describes the profound distaste with
which he and his fellow Jews responded to the idea of an incarnate
deity:

Alone among the nations of men we refuse to make an image of our
God. We alone never regarded any man as God Incarnate. Those
among us who have been nearest to the Divine have only claimed to
be […] messengers of the Most High. Yet here stood this man […]
claiming to be the Very God, and all my Jewish feeling rose against
the claim. (AOSH 113–14)

It is in the light of this idea that Jacobs asks his Christian readers to
think themselves into the mind of a Jew: to appreciate blasphemy from
the other side of the religious divide. Indeed, one Jewish critic consid-
ered this brief moment in the novel to be ‘a healthy sign of a real
Other’ [author’s italics] in a novel otherwise too disposed to seek out
the via media.77

Jacobs’s determination to correct some of the distortions of the
Evangelists is matched only by his desire to assert the centrality of the
Hebrew Scriptures to any real understanding of Jesus and the New
Testament accounts of his life. Christian attitudes to the Old Testa-
ment ranged from the evangelicals, who regarded it as holding a
crucial place in the narrative of Christianity, to Broad Church Angli-
cans who regarded it as more or less obsolete, a mere stepping stone in
God’s overall plan for mankind. An example of the latter school of
thought is Baden Powell’s stridently titled Christianity without
Judaism, which argues that Christ’s teaching should be regarded as a
complete rupture with Judaism, pointing the finger at the biblical liter-
alists for keeping the Old Testament in its hallowed place for so long.
Published two years later in the notorious Essays and Reviews, Fred-
erick Temple’s article ‘The Education of the World’ expressed a
similarly patronizing attitude towards the Hebrew Scriptures; such
ancient texts, he argues, mirror a state of childhood with its ‘positive
rules, which we cannot understand, but are bound implicitly to obey’,

the rise of the fictional jesus 119

and which, once maturity is reached, can be safely set aside. Such an
attitude was anathema to Jacobs and not only because he was, as Israel
Abrahams put it, a ‘stalwart son of the synagogue’.78

In a posthumously published volume entitled Jewish Contributions
to Civilization, Jacobs holds up the Hebrew Bible as crucial to the
enduring unity and survival of the Jewish people. In the same way that
Christians tended to extol the felicities of the Authorized Version and
its influence on great works of literature, so Jacobs illustrates how Old
Testament phraseology is to be found deeply embedded in European
languages. In the richly intertextual As Others Saw Him, Jacobs
employs materials from the Old and New Testaments, the extra-
canonical sayings of Jesus and the Talmud, not with the intention of
asserting the primacy of any one source, but to insist on their absolute
interconnectedness. The weaving of these various texts throughout
the narrative serves to underscore how, without an understanding of
the Judaic writings, there can be no true grasp of the New Testament
Jesus. In the foreword of the second edition of As Others Saw Him,
Jacobs insists that Christians need to appreciate ‘how little novelty to
Jews there is in the notes struck by Jesus’. It is a point he reinforces
several times in the novel itself. Meshullam attributes the saying ‘The
Sabbath was made for you, not you for the Sabbath’ (AOSH 36) to the
Hebrew sages, confounding the traditional Christian assumption that
it is a memorably original and pithy saying of Jesus. That it is impos-
sible to separate the doctrines of Christ from those derived from the
Old Testament is further illustrated when, after his baptism, Jesus is
reported to have ‘spake of the fatherhood of God as if it had to him a
deeper sense than to most of us Jews, though […] it is the central
feeling of our faith’ (AOSH 24). His teachings about the righteousness
of the poor are, likewise, placed squarely in the Judaic tradition, with
Meshullam pointing out to Aglaophonos, at one stage in his epistle,
how the yoking of poverty and goodness, wealth and wickedness, is in
evidence throughout the Psalms and in the daily prayers of the Jewish
community.

In spite of its resolutely Jewish standpoint, As Others Saw Him
refrains from offending all but the most orthodox Christians. While
drawing the reader’s attention to the essential Jewishness of Jesus’s
teaching, Jacobs also acknowledges his unique qualities, such as his
sympathy for women, a tendency that would have had particular reso-
nance in the 1890s, a crucial decade for feminist thought and action.
The figure of Christ is shown to be charismatic enough to attract not

120 the historical jesus and the literary imagination

only a loyal following of women, but also a highly educated and expe-
rienced man such as Meshullam, who is thrilled by his voice and
admits that ‘He looked and spake as a king among men’ (AOSH 110).
So strong is the impact of Jesus on the narrator that he experiences
visions of him while studying the Torah, and is entranced by his eyes
which ‘shone forth as if with tenderness and pity’ (AOSH 90). In
allowing his narrator visionary moments, Jacobs is also fictionalizing
– and endorsing – one of the commonest explanations for the resur-
rection: that the appearance of Christ after his crucifixion was no more
than a hallucination on the part of his followers, a natural consequence
of a heightened emotional state. Yet if Jesus has the power to move
Meshullam in the same way that he moved his disciples, he fails, ulti-
mately, to persuade him away from his Judaic roots. The reader
experiences one moment of suspense as the narrator hesitates to vote
for the deliverance of Jesus to the authorities, and seems set to follow
in the footsteps of Abbott’s Philochristus. But the suspense is short-
lived. Meshullam concludes that Israel is greater than any of its sons,
and the novel closes with an impassioned apostrophe to Christ: ‘But
[…] the day will come when he [Israel] will know thee as his greatest.
And in that day he will say unto thee, “My sons have slain thee, O my
son, and thou hast shared our guilt”’ (AOSH 215).

It is a resolution that seems determined to forge a link between
Judaism and early Christianity, capturing the prevailing spirit of the
work. Some of Jacobs’s Jewish readers were disturbed by such reli-
gious tolerance, one of his obituarists observing that ‘at times it […]
seemed that, in order not to show any Jewish bias, he went too far in
his effort to understand and defend the Church and its representations
in their treatment of the Jews’.79 A similar reservation was expressed
by a reviewer who regarded Meshullam as coming dangerously close
to being a convert to Christianity, and wondered why ‘his editor took
the trouble at all to publish his account and did not at once refer us to
the narrative of the Gospels, or rather to some modern réchauffée of
it, as the “Philo-Christus” or some other semi-rational life of Christ’.80

That Jacobs’s religious fiction appeared much like Abbott’s to its
Jewish readers is not entirely unexpected, given that its representation
of Jesus is, in most respects, respectful and admiring. Indeed, a review
of the novel that appeared in the Athenaeum demonstrated next to no
awareness that this anonymous work had been written by anyone
other than a believer in Christ. Rather, it considered the author’s
depiction of Jesus to be in no sense ‘hostile, or even critical’ and that

the rise of the fictional jesus 121

he was ‘brought the nearer as a pattern and example’.81 The
Athenaeum review confirmed Jacobs’s potential as a novelist,
commending his ‘lively imagination’ and his ‘remarkable gift for
romance’, and though such praise was a little too generous – Jacobs
was a regular contributor to the journal and likely to have been looked
upon favourably – it was not entirely unmerited. 82

Jacobs’s novel presents an impressive amount of erudite material in
a relatively unobtrusive fashion, recreating Jesus’s authentic environ-
ment in a way that both engages the imagination of the reader and
makes clear to him the essentially Jewish roots of Christianity. Hith-
erto, such contextual details had congregated in the dense footnotes of
Lives of Jesus, or had been employed by Christian writers (some with
but a feeble knowledge of the first-century Judaic world) to lend their
work some Middle Eastern charm. Resisting the lure of the pictur-
esque, Jacobs chooses instead to employ a Gentile addressee,
Aglaophonos, Meshullam’s one-time tutor in Hellenic culture and
traditions. This simple framing device, used in a somewhat redundant
and cursory manner in Abbott’s Philochristus, is more gainfully
employed by Jacobs. At the outset of the novel, the relationship
between Meshullam and Aglaophonos is firmly established as one of
mutual respect, based on a shared interest in each other’s cultures.
While the reader is reminded only intermittently of the presence of the
addressee, through the use of the second person and the occasional
personal comment inserted parenthetically mid-sentence, it is enough
to give Meshullam’s explications of Jewish writings and practice a
more or less convincing purpose. Consequently, what in Philochristus
reads like interpolations from a scholarly work fares rather better
under Jacobs’s pen, settling more naturally into the texture of the
narrative. In addition, as the Jewish scholar Israel Abrahams points
out in his preface to the novel, ‘The charm of Jacobs’s presentation
derives from his admiration of Jesus on the one hand and, on the other
hand, his appreciation of what Jesus owed to his Jewish ancestors and
contemporaries’, a balance that ensured it received equal amounts of
praise and criticism from Jewish and Christian readers.83

If nothing else, As Others Saw Him attempted to bring the Old
Testament and New Testament faiths a little closer together, and to a
great extent it succeeded. It should also be considered as a work of
fiction that looked forward to early twentieth-century debates about
‘thoroughgoing eschatology’, centred on the fundamental Jewishness
of the historical Jesus. A staunch opponent of this development in

122 the historical jesus and the literary imagination

New Testament criticism, Abbott, while situating the hero of
Philochristus in his immediate Judaic context, leads him to be suffi-
ciently excited by the newness of Jesus’s teaching to break from his
original faith. In contrast, Jacobs’s Meshullam, fully aware of the
derivative nature of so much of this teaching, defines Jesus as no more
than ‘the best of our Sages’ (AOSH 209) and keeps to a more orthodox
route.

Marie Corelli’s reign of orthodoxy

Butler, Abbott and Jacobs all endeavoured to present contemporary
theological and historical studies of the Gospels through fiction, and
while their literary imaginations and religious motivations may have
differed, they were as one in promoting scholarly enquiry into the
sacred past. Despite the best efforts of all three, however, sales of their
work were, to say the least, modest, limiting the circulation of their
ideas to a fairly narrow range of readers. In complete contrast stood
the enormously popular – and populist – novelist, Marie Corelli. If the
religious convictions of the authors discussed above were sometimes
difficult to pin down, Corelli’s were quite the reverse. In an article
entitled ‘A Question of Faith’, she outlined the tenets of her belief in
phraseology closely aligned with the Apostles’ Creed:

If you are a Christian, your religion is to believe that Christ was a
human Incarnation or Manifestation of an Eternal God, born
miraculously of the Virgin Mary; that He was crucified in the flesh
as a criminal, died, was buried, rose again from the dead, and
ascended to heaven as God and Man in one […] Remember, that if
you believe this, you believe in the PURELY SUPERNATURAL.
[Corelli’s capitalization]84

And it is these items of faith that Corelli insists on spelling out and
enforcing in her religious novels, often in somewhat outlandish ways.
Strongly hostile to liberal thinking about Christianity and its texts,
Corelli approached her fiction writing with a missionary zeal; her
prose, so she believed, would revivify and endorse the Scriptures,
which she considered to have been ‘very much mis-read […] and even
in the Churches […] only gabbled’.85 Furthermore, so she believed,
her work would counteract the ‘constant output of decadent and athe-

the rise of the fictional jesus 123

istical literature’ that she publicly declared was plunging the nation
into a state of heresy and ignorance.86

Corelli’s most significant – and most controversial – contribution to
the fight against unbelief was Barabbas: A Dream of the World’s
Tragedy. Published in 1893, the novel dilates the Gospel accounts of
Christ’s trial, crucifixion and resurrection to amply meet the require-
ments of the Victorian triple-decker. Where Abbott and Jacobs
produced earnest, sober fiction to put forward what for the time were
relatively radical ideas, Corelli chose to convey deeply conservative
ideas through a highly sensational version of the Scriptures, full of
sexual intrigue, lurid visions and, most daring of all, through a direct
presentation of Christ himself. This paradoxical mix of religiosity and
scriptural liberty-taking gathered similarly paradoxical responses.
Denounced by some as offensive and blasphemous, it was at the same
time held up by others as a tonic for the times, a formidable fictional
strike against half a century’s undermining of orthodox Christianity.
After a more than usually savage mauling by the critics, Barabbas
went on to enjoy phenomenal success, romping through numerous
editions and being translated into several languages, and scholar-
novelists endeavouring to disseminate the results of decades of Higher
Critical study must have felt the ground slipping away from beneath
their feet.

Barabbas placed Corelli in the league of Victorian best-sellers, its
success stemming largely from the author’s undoubted popular appeal
and her intuitive sense of the public mood. Writing in 1888 to her then
publisher, Richard Bentley, Corelli asks ‘Do you notice what an
immense [Corelli’s italics] eagerness there is at the present day to read
anything connected with religion and psychology?’87 Five years later,
Barabbas would satisfy such eagerness, no thanks to the over-cautious
Bentley, who turned it down as too daring, a decision he no doubt
regretted when the first set of sales figures came in. What frightened
Bentley was exactly what gave the novel its mass appeal: Corelli’s
rearrangement, re-angling and, most importantly of all, supple-
menting of its foundation texts. A prime example of the author’s
willingness to exploit the imaginative possibilities of the novel form is
her choice of eponymous hero. Taking up a handful of verses in the
Gospels, the role of Barabbas is extended to fill over 700 pages in
Corelli’s recasting. Unperturbed by the variations in the Evangelists’
descriptions of her hero, Corelli lists verses from all four Gospels on
the novel’s frontispiece, before harmonizing them to model a more

124 the historical jesus and the literary imagination

sensational figure than one single version could provide. Under such
authorial control, Barabbas becomes at once a jealous lover, a robber,
a murderer and an insurrectionist, a depth of immorality that renders
his eventual rehabilitation through the power of Christ all the more
miraculous. Traditionally thought of as no more than the luckiest
escapee in biblical history, Corelli’s Barabbas is given a much more
sympathetic persona, taking on the qualities of the penitent thief of
Luke’s Gospel. The novel opens with a lurid description of his incar-
ceration in a dank and suffocating prison and of his mental torment on
account of unrequited love for the temptress Judith, sister of Judas.
After his unlooked-for release, he continues to suffer the pangs of
unfulfilled longing and sexual jealousy, at the same time undergoing a
gradual conversion to Christianity. The novel concludes with his
being sentenced to death, after being falsely accused of stealing the
body of Christ from the tomb, only to die peacefully just prior to his
execution thanks to an appearance of ‘the shining Figure, the radiant
Face of the Divine “Man of Sorrows!”’.88

In developing Barabbas from a sketchy Gospel figure to an early
Christian convert, Corelli satisfies her traditional Christian reader’s
sense of the redemptive power of Christ and his love for society’s
underclass, at the same time providing an epilogue to the Gospel story.
With a name signifying no more than ‘Son of the father’, Barabbas
seems a fitting candidate for development. In Corelli’s vision, he is no
longer a shadowy criminal but a deeply sensitive soul, driven to theft
and murder by his obsessive love for a manipulative and deceitful
woman. Pulling out all the stops of the sentimental writer, Corelli
invites the reader to contemplate the image of Barabbas sleeping in his
prison, attempting to soften their hearts by asking if ‘it was possible to
imagine what this unkempt and savage-looking creature might have
been in boyhood’ (B I, 22). After his release, we are frequently
reminded of the extenuating circumstances of his crimes: he is an
insurrectionist in the cause of the poor and disenfranchised, a robber
and a killer thanks to the wiles and temptations of a woman. Perhaps
aware that her readers would only go so far in accepting Barabbas’s
transformation into a man more sinned against than sinning, the post-
resurrection stage of the novel sees him take on the role of doubting
Thomas. As the token rationalist of the novel up until his conversion
to Christianity, Barabbas is taxed with seeking out answers to two of
the most energetically debated questions in theology: was Christ born
of a virgin and did he rise again from the dead? His quest for the truth

the rise of the fictional jesus 125

sees him not only seek out Jesus’s mother for confirmation of her
chastity, but also the aged Joseph who, he is relieved to hear, had no
congress with Mary Virgin ‘by look or word or touch or breath!’ (B
III, 202). It was a scene singled out by critics as particularly unseemly,
one reviewer commenting that it ‘should never have been written’, let
alone published.89

In choosing Barabbas as her focus for imaginative development,
Corelli seems to reject the more conventional option of Judas. An
equally sketchy figure, Christ’s treacherous disciple was, along with
the Magdalene, the most likely character to feature prominently in
works of biblical drama, poetry and fiction. While some writers chose
the predictable route of painting him as the villain of the piece, others
treated him more sympathetically, allowing some form of redemption.
Matthew Arnold’s poem ‘St Brendan’, for example, depicts a Judas
who, while doomed to suffer everlasting torment for his betrayal, is
allowed one hour’s respite from his suffering every year from a
merciful Jesus, a scenario that took its inspiration from Renan’s
account of the legend in the Poetry of the Celtic Races. As time went
on, so compassion for Judas increased. The final stanza of Robert
Buchanan’s The Ballad of Judas Iscariot (1904) sees the outcast soul
find a resting place with Christ himself, and Coulson Kernahan’s
dream vision A World Without the Christ (1934) concludes with Judas
falling at Christ’s feet and being granted remission for his sins. Corelli
takes a similarly redemptive line with Judas, shifting the burden of
guilt to his sister Judith, who is persuaded by her lover, Caiaphas, to
use her brother’s influence to trap the Messianic troublemaker.

Seemingly uninterested in developing the character of Judas much
beyond that of the manipulated brother, Corelli’s main interest lies in
creating the entirely fictional figure of Judith, the novel’s centre of
sexual intrigue. In addition to departing from the basic plot line of the
Gospels, she also departs from the tradition perpetuated by the
majority of biblical fiction and drama writers of choosing Mary
Magdalene as the focus of male desire. The framework of Corelli’s
story demands a rather more sober and celibate figure, featuring as it
does a Mary Magdalene who has already found a new life in Christ.
The invention of Judith provides a means by which she can retain the
sensational figure of the femme fatale without compromising the
newly inspired celibacy of the Magdalene. A Delilah, Salome and
Mary Magdalene all rolled into one, Judith moves swiftly through the
novel, leaving a trail of unrequited desire and sexual jealousy in her

126 the historical jesus and the literary imagination

wake. Corelli writes at her melodramatic best when describing her
flawed heroine, whether holding her jewel-encrusted toy dagger to
Barabbas’s chest in order to test the extent of both his courage and his
passion, or soliloquizing in front of the mirror, like the wicked queen
in Snow White:

‘For such as I am the world is made!’ she exclaimed – ‘For such as I
am, emperors and kings madden themselves and die! For such as I
am, proud heroes abase themselves as slaves. No woman lives who
can be fairer than I, – and what shall I do with my fairness when I
am weary of sporting with lovers and fools? – I will wed some
mighty conqueror, and be the queen and mistress of many nations!’
(B II, 166–67)

Though a sworn enemy of the ‘fleshly school’ of poetry, Corelli has
no qualms about adopting its imagery to paint Judith as the very
epitome of decadence:

Nature, in a picturesque mood, had done wondrous things for her
[…] To nature therefore the blame was due, for having cast the red
glow of a stormy sunset into the bronze-gold of her hair, – for
having melted the blackness of night and the fire of stars together
and set their mingled darkness and dazzle floating liquidly in her
eyes, – for having bruised the crimson heart of the pomegranate-
buds and made her lips the colour of the perfect flower […] (B I,
196)

Corelli is at her most outrageous in her depiction of Judith’s intense
hatred of Christ. Considering Jesus a vulgar carpenter’s son, given to
consorting with the poor and leprous, Judith deeply resents his power
over her brother. She rejoices at the prospect of his crucifixion,
vowing to laugh at his torture and rejoice in his agony. All of this
railing against Christ is erotically charged. Even as she looks down at
Jesus prostrate on the cross, prior to being lifted up to hang, ‘her
jewelled vest rose and fell lightly with the gradual excited quickening
of her breath’ (B I, 216), suggesting a perverse excitement at the
prospect of physical violence.

Judith’s flagrant violations of female decorum do not go unpun-
ished. The reader follows her through a series of dire misfortunes:
from her brother’s suicide to her own descent into madness. In a scene

the rise of the fictional jesus 127

reminiscent of the death of Emily Brontë’s Heathcliff, Judith suffers
the horrific sight of her brother’s corpse:

Such fixed impenetrable eyes! – they gave her wondering stare for
stare, – and as she stooped down close, and closer yet, her warm red
lips went nigh to touch those livid purple ones, which were drawn
back tightly just above the teeth in the ghastly semblance of a smile.
(B II, 172–73)

Subsequently haunted by a vision of a ‘Cross of light, deep red and
dazzling as fire’ (B II, 201), Judith falls into a state of madness, singing
‘broken scraps of melody, sweet and solemn and wild’ (B III, 129),
reminding the reader, somewhat inappropriately, of the final hours of
Shakespeare’s grief-maddened Ophelia. Yet, just as there was a certain
reason in Ophelia’s madness, so there is in Judith’s, as she comes to
realize the greatness of Jesus and the error of her ways. In place of
Ophelia’s flowers, Corelli’s mad woman carries a makeshift cross,
lifting it aloft as she approaches her former lover, Caiaphas, to form ‘a
mystic barrier dividing them for ever!’ (B III, 62). Recoiling at the
sight in true vampiric fashion, Caiaphas attempts to wrench the
offending symbol from her grasp, snapping it in two in the struggle.
Such a violation of the sacred object by the very man who had sought
Christ’s execution rouses Judith to such a violent fury that she stabs
her former lover with the dagger formerly used only for display. Later
finding that the damage she had inflicted has not proved fatal, Judith
takes a turn for the worse. Her face assumes a ‘dusky pallor as of
death’ (B III, 183), before becoming lit up with the rapture of finally
witnessing ‘the King’ and receiving forgiveness both for herself and
her brother. Corelli’s evocation of Judith in death, still clutching a
small cross to her bosom, confirms for the reader that the novel’s Eve
has regained paradise.

Corelli’s portrait of Jesus contrasts starkly with the novel’s earthy
tales of sexual liaisons and endemic venality. If writers of Lives of
Jesus had tended to stress Christ’s humanity, Corelli insists on his
otherworldliness. Jesus appears as an ‘angelic white Figure’ that shines
with ‘a thousand radiations of lightening-like glory!’ (B I, 44), seem-
ingly charged with the electric force featured in her first novel, A
Romance of Two Worlds, in which ‘God’s Cable is laid between us and
His Heaven in the person of Christ’.90 Closer to a Greek god than a
mere human, he is likened to ‘a crowned Apollo’ (B I, 98) and bears a

128 the historical jesus and the literary imagination

‘mighty muscular force as would have befitted a Hercules’ (B I, 37–
38). And he is no more lifelike in his speech than he is in his physical
appearance. Just as Lew Wallace, American author of Ben Hur: A Tale
of the Christ (1880), had been ‘religiously careful that every word He
uttered should be a literal quotation from one of His sainted biogra-
phers’, so Corelli’s Jesus speaks only in Gospel verses, clearly
indicated in italics.91 Such reverential treatment of the hero’s speech
contrasts strongly with Corelli’s prodigal use of melodramatic
dialogue, resulting in an incongruity of tone that makes Jesus appear,
in the words of one critic, like ‘a puppet among raving women and
moonstruck men’.92 Yet Corelli does not create a Christ so super-
human that he does not bleed, and her description of the physical
torments he endures during his last days on earth is anything but
respectful. One such episode is built up from John’s brief statement
‘Then Pilate took Jesus and scourged him’ (John 19:1). By disre-
garding the fact that Pilate would not have carried out the punishment
himself (the New English Bible makes this explicit by phrasing the
verse ‘Pilate took Jesus and had him flogged’ [my italics]), Corelli
heightens the drama by bringing the two men into close physical
contact. Pilate’s scourging of Christ is unrelentingly bloody and
brutal:

… he turned away his eyes and,… lifted the lash. It dropped heavily
with a stinging hiss on the tender flesh, – again and again it rose,…
again and again it fell,… till the bright blood sprang from beneath
its iron points and splashed in red drops on the marble pavement.
[Corelli’s ellipses] (B I, 109)

Here, Corelli’s evocation of ‘tender flesh’, ‘bright blood’ and the
undulating rhythm of the prose suggest a lurid fascination with the
body of Christ; and the transferred epithet in the subsequent descrip-
tion of how ‘the scourge caught in its cruel prongs a strand of the
Captive’s gold-glistening hair’ (B I, 110) adds a final rousing touch.
Corelli insists both here and in the later crucifixion scenes on Jesus’s
remarkable physical courage. He remains ‘tranquil’ as the crown of
thorns is placed on his head, and ‘stirred not’ as the nails are
hammered through his hands and feet. Careful not to fall prey to the
docetic heresy, whereby Christ’s divinity prevents him from feeling
the pain suffered by humanity, Corelli insists that it is sheer courage
and force of will that prevent the victim from crying out in his agony.

the rise of the fictional jesus 129

Employing yet more transferred epithets such as ‘pained blood’ (B I,
117) and ‘hurt veins’ (B I, 226), she insists on the victim’s ability to cut
off mind from body, to render powerless the harm inflicted on the
material flesh, leaving the spirit free and unscathed.

Yet for all Corelli’s insistence on the otherworldliness of Jesus,
there is an undeniably erotic undercurrent that constantly threatens to
undermine such an image. Unlike those authors of Lives of Jesus who
had suggested that Christ felt sexual desire, Corelli – some might
argue unwittingly – makes him the object of desire. Throughout his
trial and crucifixion, Jesus remains an imposing and regal presence. As
Pilate stands before his victim, scourge in hand, the reader is invited to
gaze on Christ’s ‘bared shoulders and arms, dazzling in their white-
ness, statuesque in their symmetry’ (B I, 106–07); later, on the road to
Calvary, the focus closes in to dwell on how his ‘lips parted a little […]
trembled and were dewy’ (B I, 168); and in a final show of preternat-
ural physical courage, his ‘firmly composed limbs’ require no bonds
to prevent his struggling on the cross, as he faces the worst of ordeals
in a manner entirely fitting his ‘marvellously heroic mould’ (B I, 224).
To be sure, Corelli’s lingering emphasis on every portion of Christ’s
body would lend weight to Q. D. Leavis’s suggestion that the author
‘had – for reasons best explained by a psycho-analyst – discovered the
novel as a means of satisfying […] suppressed desires’.93 With its
unsettling fusion of eroticism and the supernatural, the Christ of
Barabbas left even Corelli’s hagiographers somewhat bemused; the
co-authors of Marie Corelli: the Writer and the Woman explained in
somewhat hesitant prose how he embodies ‘much of the human – the
human that is divinely magnetic, almost, if not quite, indefinable, yet
not exclusive, not idolatrous, but simply and gently human’.94

One of the main didactic aims of Barabbas is to separate Jesus once
and for all from what Corelli appears to regard as the taint of Jewish-
ness. Pilate seems to voice the sentiment of the author in wondering
whether ‘this young Preacher, so unlike the Jewish race in the fair
openness and dignity of His countenance, the clear yet deep dark blue
of His eyes’ (B I, 90) might turn out to be an exiled monarch, ‘notwith-
standing the popular report of His Plebeian origin’ (B I, 91). The
Roman executioner is equally sceptical about his birthplace, declaring
that ‘He hath the air of an alien to this land.’ But it is not until after the
crucifixion that the first concrete ‘evidence’ of Jesus’s true origins
comes to light. Joseph of Arimathea confirms that Christ’s mother
was Egyptian which, with the Virgin Birth as a given of the novel,

130 the historical jesus and the literary imagination

firmly establishes the son’s non-Jewish roots. Showing no concern for
the historical realities of the foundation and development of the prim-
itive church, Corelli goes all out to strip Christ’s disciples of any trace
of Jewishness, more or less overnight. Peter – often regarded as the
disciple most firmly rooted in Judaic thought and culture – declares
himself a ‘Stranger […] to the Jews’, following his conversion state-
ment with a diatribe against his former people’s ‘filthy worship of
Mammon and the ways of usury’ (B II, 182).

Recent critics have made a case for an open, non-judgemental
reading of Corelli’s work, free, as far as possible, from twenty-first-
century values and attitudes. It is, however, difficult for a modern
reader to regard her as anything other than an anti-Semite, even by the
standards of her own age. Corelli panders to views that are
unashamedly anti-Jewish and that belong to the kind of Christian
mindset Joseph Jacobs endeavoured to enlighten through his writing
of As Others Saw Him. From the start of the novel, she leaves the
reader in no doubt that she considers the Jews to be totally responsible
for Christ’s death. Though the insurrectionist Barabbas of the Gospel
records is clearly a rebel against Roman oppression, Corelli draws him
as a rebel against the tyranny of the Jewish priesthood, and she spares
no energy in painting these authorities as depraved, bloodthirsty and
corrupt. Well-known for her anti-clericalism, it is perhaps unsur-
prising that she chooses the chief priest, Caiaphas, as the arch-villain
of the novel or, as one of her characters describes him, ‘a self-
professing Priest of the Divine who crucifies Divinity!’ (B II, 84). The
Romans, by way of contrast, emerge rather well from Corelli’s
rewriting. In contradistinction to Caiaphas, Pilate is throughout a
sympathetic figure, impressed and attracted by Jesus, and repelled by
the Jewish crowd’s ‘morbid engrossment in the work of cruel torture
and blood-shedding’ (B I, 235). In As Others Saw Him Jacobs sought
to demonstrate what he believed to be a Christianizing of the figure of
Pilate by the Christian community, and Corelli is an extreme example
of this process at work as she reinvents the brutal ruler of historical
record as an early convert to Christianity. Pilate’s wife, who appears
only once in the Gospels, undergoes similarly sympathetic treatment.
Awarded the aptronym Justitia, she is a passionate defender of
Christ’s innocence, whose dramatic vision of ‘a blazing Cross of
Light’ (B II, 144) seems to anticipate the conversion of one of the great
founding fathers of the faith, the Emperor Constantine.

Corelli’s antipathy towards the Judaic context of Christ’s life and

the rise of the fictional jesus 131

ministry demonstrates her complete disregard for several decades of
scholarly enquiry into the New Testament narratives. Several
reviewers seized upon this dismissal of scholarship, pointing out
errors that remained in the critical consciousness well into the twen-
tieth century. Writing in 1906, one commentator enumerated what he
terms the ‘serious blunders’ of Barabbas:

There is no Roman name Galbus […] Volpian is not antique, and is
rather more modern Italian than Roman. The vocative case of Peter
could never be Petrus, and Pilate’s wife would never have addressed
him as Pontius. Her name, Justitia, is impossible, for it is an abstract
noun. Judith Iscariot is a misnomer, and Miss Corelli is touchingly
simple in believing that the Hebrews had family names like Brown
or Robinson, and that Iscariot was one of them.95

While Corelli defended herself with characteristic arrogance and
pugnacity on the final point, it was clear that she had little real interest
in historical accuracy.96 Nor did she have much time for extolling the
evocative beauties of Palestine. What for Renan had conjured up a
‘fifth Gospel’ appears in Barabbas as a geographical reflection of a
decadent state:

Jerusalem lay staring up at the brilliant glare, its low white houses
looking almost brittle in the blistering flames of noon […] the large
loose leaves of the fig-trees lolled lazily, spreading wide and
displaying on their branches, ripe fruit ready to break into crimson
pulp at a touch. (B I, 151–52)

Nature here, like everything else in the novel, is made to serve
Corelli’s highly reactionary agenda: it blisters, lolls and threatens to
burst with excess, mirroring what the writer clearly regards as a nation
in urgent need of a new religious order.

Inevitably, given the novel’s sensitive subject and Corelli’s distinc-
tive prose style, Barabbas provoked strong reactions from both the
general reader and the critics, with views on its religious and aesthetic
value tending to polarize. Despite taking far more liberties with the
sacred texts than had many of the ‘atheistical’ writers she so reviled,
Corelli found favour among certain of the more orthodox clergy.
Canon Wilberforce praised the author of Barabbas for her ‘high-
minded and very powerful effort to revivify […] a time-honoured

132 the historical jesus and the literary imagination

history’,97 and the Dean of Westminster read out its resurrection scene
as part of his Easter Sunday sermon.98 As far as the critics were
concerned, however, it was a novel that would have been better left
unwritten. The Saturday Review deemed it a ‘blunder’, wondering
why Corelli did not ‘regard her descriptions, her interpolations, her
fantastic embroideries, her pretentious inventions as irreverent’.99 Its
gaudy sensationalism prompted Ealing Public Library to ban it and all
other works by Corelli;100 and the editor of the Nineteenth Century,
after refusing to publish a review of Barabbas by Canon Wilberforce,
vowed never again to mention Corelli or her work in the journal.101

The prolific sales of Barabbas were no doubt encouraged by some of
the newsworthy controversies surrounding its publication, as readers
flocked to read what all the fuss was about. Yet the cult status that the
author had acquired by the close of the century was built up from
more than idle curiosity, or a taste for controversy. Writing retro-
spectively, Q. D. Leavis outlines how Corelli reached a readership that
extended throughout all social classes, permeating the national
consciousness:

She was not merely the idol of the man in the street; Tennyson,
Theodore Watts-Dunton, Queen Victoria, and the Prince of Wales
were equally enraptured […] the Dean of Gloucester wrote
expressing his admiration, Dean Wilberforce and Dean Farrar testi-
fied that her novels made for sweetness and light […]102

Corelli’s appeal at the end of a century that had witnessed the over-
turning of the inerrancy of the Scriptures, the demise of organized
religion and the steady growth of scientific technology lay in her
creation of fictions that refused to acknowledge that Christianity had
been in any way compromised by such developments. The popularity
of Barabbas was overwhelming proof that the general public and a fair
number of clergy had accepted that, if sensational works of fervid reli-
giosity were the most effective way of seizing the attention of
doubters, any charge of irreverence could be waived aside. Corelli’s
decision to turn down one publisher’s invitation for her to write an
account of Christ’s life was an astute one: she had a canny instinct for
the popular taste, and was no doubt fully aware that the Life of Jesus
genre had had its day, and that her true métier lay in fiction-writing.103

As sales of Barabbas mounted – it went through 14 editions in its first
year – the literary world scoffed at its aesthetic and academic short-

the rise of the fictional jesus 133

comings, and those of a sensitive religious disposition recoiled at the
glaring disparity between Corelli’s sensationalist prose and the
sonority of her source text. Ultimately, the nineteenth century had
failed to produce a writer who could transform academic studies of the
historical Jesus into a compelling and aesthetically appealing literary
form, and biblical fiction looked in danger of being dominated by
what George Eliot had dubbed silly novels by lady novelists.

Notes

1 David Masson, British Novelists and their Styles (Cambridge: Macmillan, 1859),
pp. 264–65.

2 Margaret Maison, Search Your Soul, Eustace (London and New York: Sheed &
Ward, 1961), p. 7.

3 Lady Catharine Long, Sir Roland Ashton: A Tale of the Times, 2 vols (London:
James Nisbet, 1844), I, pp. v–vi.

4 F. W. Farrar, Darkness and Dawn, 2 vols (London: Longmans, Green, 1891), I, pp.
vii, viii.

5 Farrar, Darkness and Dawn, I, p. viii.
6 F. W. Farrar, The Gathering Clouds, 2 vols (London: Longmans, 1895), I, pp. ix–

x.
7 George Eliot was one of the few novelists of the period who managed to explore

the diversity and complexity of Christian faith in Victorian Britain in a subtle and
challenging manner, without resorting to sentimentality, caricature or sensation-
alism.

8 George Eliot, ‘Silly Novels by Lady Novelists’, Westminster Review, 10 (October
1856), pp. 442–61 (p. 461).

9 Andrew Lang, ‘Theological Romances’, Contemporary Review, 53 (June 1888),
pp. 814–24 (p. 815).

10 Cuthbert Lennox, George Douglas Brown (London: Hodder and Stoughton,
1903), p. 5.

11 Samuel Butler, The Evidence for the Resurrection of Jesus Christ as given by the
Four Evangelists, Critically Examined (London, 1865).

12 Butler, The Evidence for the Resurrection of Jesus Christ, p. v. For an early twen-
tieth-century discussion of rationalist theorizing about Christ’s survival of
crucifixion by theologians such as Karl Bahrdt, Karl Venturini, Heinrich Paulus
and Friedrich Schleiermacher, see Schweitzer, The Quest of the Historical Jesus,
chapters 4, 5 and 6.

13 See ‘Correspondence with Charles and Francis Darwin’, BL Add. MS 34486, ff.
56–86, f. 58.

14 Letters Between Samuel Butler and Miss E. M. A. Savage 1871–1885, ed. Geoffrey
Keynes and Brian Hill (London: Jonathan Cape, 1935), p. 27.

15 Samuel Butler, The Fair Haven (London: Watts, 1938), pp. 15–16. Hereafter cited
in the text as FH. First published in 1873 by Trübner and Co., London.

134 the historical jesus and the literary imagination

16 Samuel Butler, The Fair Haven, New Edition (London: A. C. Fifield, 1913), p. x.
17 Letters Between Samuel Butler and Miss E. M. A. Savage, p. 36.
18 Henry Alford, New Testament for English Readers, 2 vols (London: Rivingtons,

1863–66). Butler seems to have had no qualms about launching a merciless attack
on the writings of Alford, despite the fact that he had died only a year before the
novel’s publication.

19 Letter from Charles Darwin to Samuel Butler, 1 April 1873, BL Add. MS 34486, f.
60.

20 Edmund Gosse, Aspects and Impressions (London: Cassell, 1922), p. 73.
21 The Notebooks of Samuel Butler, ed. Henry Festing Jones (London: The Hogarth

Press, 1985), p. 368.
22 Cited by Edward Clodd in Memories (London: Chapman and Hall, 1916), p. 261.
23 Edward Clodd, Jesus of Nazareth: Embracing a Sketch of Jewish History to the

Time of His Birth (London: C. Kegan Paul, 1880), p. vi.
24 Letter from Charles Darwin to Samuel Butler, 1 April 1873, f. 61.
25 Letters Between Samuel Butler and Miss E. M. A. Savage, p. 34.
26 Clodd, Memories, p. 261.
27 Letter from Charles Darwin to Samuel Butler, 1 April 1873, f. 61.
28 Letters Between Samuel Butler and Miss E. M. A. Savage, p. 36.
29 The Notebooks of Samuel Butler, pp. 346–47.
30 Ward, A Writer’s Recollections, p. 259.
31 Mrs Humphry Ward, ‘The New Reformation, A Dialogue’, Nineteenth Century,

25 (March 1889), pp. 454–80.
32 The Notebooks of Samuel Butler, p. 347.
33 The Notebooks of Samuel Butler, p. 347.
34 Quoted in Henry Festing Jones, Samuel Butler: Author of Erewhon, 2 vols

(London: Macmillan, 1919), I, p. 182.
35 In the preface to Erewhon Revisited (London: Grant Richards, 1901), Butler

wrote: ‘I would say that I have never ceased to profess myself a member of the
more advanced wing of the English Broad Church […] No two people think
absolutely alike on any subject, but when I converse with advanced Broad
Churchmen I find myself in substantial harmony with them’ (pp. vi–vii).

36 [Anon.], Philochristus: Memoirs of a Disciple of the Lord (London: Macmillan,
1878). Hereafter cited in the text as P.

37 Letter from Edwin A. Abbott to Macmillan, 23 January 1877, ff. 32–33. All letters
from Abbott cited in this chapter are taken from the Macmillan Archive, vol.
CCCXXIX, BL Add. MS 55114.

38 Letter from Edwin A. Abbott to Macmillan, 6 January 1874, f. 19.
39 Letter from Edwin A. Abbott to Macmillan, 6 January 1874, f. 19.
40 J. H. Ingraham, The Prince of the House of David (New York: Pudney & Russell,

1856), p. v.
41 Ingraham, The Prince of the House of David, p. vi.
42 Letter from Edwin A. Abbott to Macmillan, 6 January 1874, f. 19.
43 Farrar, The Life of Christ, II, p. 215.
44 Contemporary Review, 31(March 1878), pp. 804–20 (p. 807).
45 Renan, The Life of Jesus, p. 190.
46 Edwin A. Abbott, Through Nature to Christ (London: Macmillan, 1877), p. 26.

the rise of the fictional jesus 135

47 Abbott, Through Nature to Christ, p. 27.
48 Contemporary Review, 31 (March 1878), p. 817.
49 The Times, 13 October 1926, p. 19.
50 Quoted from a letter to the Reverend Charles Anderson in Edward Clodd’s

Memories, p. 249.
51 Contemporary Review, 31 (March 1878), p. 804.
52 Letter from Edwin A. Abbott to Macmillan, 3 July 1912, f. 139.
53 Edwin A. Abbott, Silanus the Christian (London: Adam & Charles Black, 1906),

p. 12.
54 Edwin A. Abbott, The Kernel and the Husk (London: Macmillan, 1886), p. vi.
55 The Spectator, 104 (11 June 1910), pp. 978–99 (p. 978). Schweitzer rectified his

omission by including a brief discussion of Abbott’s work in one of the additional
chapters of the 1913 German edition of the Quest of the Historical Jesus, entitled
‘1907 to1912’.

56 As Others Saw Him: A Retrospect A.D. 54 (London: William Heinemann, 1895),
p. vi. Hereafter cited in the text as AOSH.

57 For the most detailed bibliography of Jacobs’s writings, see Mayer Salzberger’s
obituary article on the author printed in Publications of the American Jewish
Historical Society, no. 25 (Baltimore: The Lord Baltimore Press, 1917), pp. 156–73.

58 For a recent study of Jacobs’s work in the area of race science, see John M. Efron’s
Defenders of the Race: Jewish Doctors and Race Science in Fin-de-Siècle Europe
(New Haven, CT, and London: Yale University Press, 1994), pp. 58–90.

59 Anne J. Kershen, ‘Jacobs, Joseph (1854–1916)’, Oxford Dictionary of National
Biography, ed. H. C. G. Matthew and Brian Harrison, 61 vols (Oxford: Oxford
University Press, 2004), XXIX, pp. 565–66.

60 See the preface by Israel Abrahams to Jesus: As Others Saw Him (New York:
Bernard G. Richards, 1925), p. 5. It is interesting to note the addition of the prefix
‘Jesus’ to the title of later editions of Jacobs’s work. Making the book’s subject
matter immediately obvious from its title may have been recommended by Jacobs’s
American publishers.

61 Jacobs, Jesus: As Others Saw Him, p. 220.
62 Alfred Moritz Myers, Both One in Christ (London: L. and G. Seeley, 1840), pp.

viii, ix.
63 A. M. Myers, The History of A Young Jew (London: Wertheim and Macintosh,

1857), pp. 1–2.
64 Joseph Jacobs, ‘Mordecai: a Protest Against the Critics’, Macmillan’s Magazine, 36

(June 1877), pp. 101–11 (p. 111).
65 Joseph Jacobs, Jewish Ideals and other Essays (London: David Nutt, 1896), pp. xii–

xiii.
66 Jacobs, Literary Studies. The final chapter of this work is devoted to J. R. Seeley.
67 Jacobs, Literary Studies, p. xix.
68 Jesus: As Others Saw Him, p. 230.
69 The figure of Pontius Pilate as recorded by Jewish historians, such as Josephus and

Philo, is certainly less sympathetic than that of the Gospels. Lives of Jesus tended
to follow the Christian tradition of viewing Pilate as the civilized ‘other’ of the
Jews. In Charles Dickens’s The Life of Our Lord, written in the 1840s especially
for his children, the author underscores this distinction through parenthesis: ‘Pilate

136 the historical jesus and the literary imagination

(who was not a Jew) said to Him “your own Nation, the Jews, and your own
Priests have delivered you to me. What have you done?” Finding that He had done
no harm, Pilate went out and told the Jews so…’. See The Life of Our Lord
(London: Associated Newspapers, 1934), p. 100. For a succinct and authoritative
account of the Christianizing of Pontius Pilate, see Paul Winter, On the Trial of
Jesus (Berlin: Walter de Gruyter, 2nd edn, 1974), pp. 70–89.

70 Jesus: As Others Saw Him, p. 226.
71 Hostile views of the Pharisees were perpetuated by popular works such as Renan’s

Life of Jesus. The freethinker J. M. Robertson pointed out in Ernest Renan
(London: Watts, 1924): ‘Renan, instead of trying […] to save Jesus from the
discredit of the wholesale vilification of Scribes and Pharisees, undertook to
demonstrate that these were in the mass as black as they are painted’ (p. 54).

72 For a detailed discussion of Jewish attitudes to Jesus, see Thomas Walker, Jewish
Views of Jesus (London: G. Allen & Unwin, 1931).

73 The conviction that the historical Jesus would have been taunted for his illegiti-
macy is still held by some modern Jewish scholars. Gerd Lüdemann, for example,
asserts that ‘From the very first, people in his home town of Nazareth bombarded
him with comments that he was a bastard without a proper father. Hence the taunt
“son of Mary”.’ See Jesus After Two Thousand Years (London: SCM Press, 2000),
p. 688.

74 The Jewish Life of Christ, ed. G. W. Foote and J. M. Wheeler (London: Progres-
sive Publishing Company, 1885).

75 Athenaeum, 22 June 1895, p. 797.
76 Joseph Jacobs, ‘Jesus of Nazareth’, The Jewish Encyclopaedia, ed. Isidore Singer,

12 vols (New York and London: Funk and Wagnalls, 1904), VII, p. 165.
77 S. Schechter, ‘As Others Saw Him’, in Studies in Judaism, 3rd Series (Philadelphia:

The Jewish Publication Society of America, 1924), p. 45. This review first appeared
in the Jewish Chronicle of London, 10–17 May 1895.

78 Jesus: As Others Saw Him, p. v.
79 Essays in Jewish Biography, ed. Alexander Marx (Philadelphia: The Jewish Publi-

cation Society of America, 1948), p. 252.
80 Schechter, ‘As Others Saw Him’, p. 31.
81 Athenaeum, 22 June 1895, p. 797.
82 Athenaeum, 22 June 1895, p. 797.
83 Jesus: As Others Saw Him, p. iii.
84 Marie Corelli, Free Opinions (London: Archibald Constable, 1905), p. 40.
85 Corelli, Free Opinions, p. 46.
86 Marie Corelli, ‘The Vanishing Gift’: An Address on the Decay of the Imagination

(Edinburgh: The Philosophical Institution, 1901), p. 14.
87 Quoted in Annette R. Federico, Idol of Suburbia (Charlottesville, VA, and

London: University Press of Virginia, 2000), p. 130.
88 Marie Corelli, Barabbas: a Dream of the World’s Tragedy, 3 vols (London:

Methuen, 1893), III, p. 227. Hereafter cited in the text as B.
89 Saturday Review, 76 (November 1893), p. 546.
90 Marie Corelli, A Romance of Two Worlds, 2 vols (London: Richard Bentley and

Son, 1886), II, p. 128. In a chapter entitled ‘The Electric Creed’, Corelli expounds
the theory that Jesus was electrified, a quality that enabled him to carry out mira-

the rise of the fictional jesus 137

cles, including that of the Resurrection. In the same chapter, she provides a list of
textual proofs of this theory, aimed at marrying contemporary science with
orthodox Christianity. It is a theory that also appears in non-fiction writing of the
time. Bernard Lucas, for example, writing in The Fifth Gospel, explains that
‘Christ’s injunction to Mary not to touch Him may indicate the presence in His
body of forces which would have proved fatal, like the shock occasioned by
contact with a body highly charged with electricity’ (p. 194).

91 Lew Wallace, An Autobiography, 2 vols (New York: Harper & Brothers, 1906), II,
pp. 933–34.

92 ‘A Note upon Marie Corelli’, Westminster Review, 166 (December 1906), pp. 680–
92 (p. 684).

93 Q. D. Leavis, Fiction and the Reading Public (London: Chatto & Windus, 1932),
pp. 167–68.

94 Thomas F. G. Coates and R. S. Warren Bell, Marie Corelli: The Writer and the
Woman (London: Hutchinson, 1903), p. 147.

95 ‘A Note upon Marie Corelli’, p. 686.
96 The derivation of the name Iscariot is still considered uncertain by New Testament

scholars. For an up-to-date summary of the various hypotheses put forward on the
subject, see William Klassen, Judas: Betrayer or Friend of Jesus? (London: SCM
Press, 1996).

97 Letter from Canon Wilberforce to Marie Corelli, quoted in Brian Masters, Now
Barabbas was a Rotter (London: Hamish Hamilton, 1978), p. 129.

98 See Eileen Bigland, Marie Corelli: The Woman and the Legend (London: Jarrolds,
1953), p. 145.

99 Saturday Review, 76 (November 1893), p. 546.
100 For details of the novel’s reception and sales, see Chapter 8 of Masters, Now

Barabbas was a Rotter.
101 See William Stuart Scott, Marie Corelli: The Story of a Friendship (London:

Hutchinson, 1955), p. 170.
102 Leavis, Fiction and the Reading Public, p. 166.
103 Bertha Vyver, Corelli’s friend and lifelong companion, records how the author

received a letter from a publisher asking her to write a Life of Christ which he
assures her ‘would be an enormous factor for good’. See Memoirs of Marie Corelli
(London: Alston Rivers, 1930), p. 165.

138 the historical jesus and the literary imagination

chapter 4

The Fifth Gospel of Oscar Wilde

When I think about religion at all, I feel as if I would like
to found an order for those who cannot believe: the
Confraternity of the Faithless one might call it […]

Oscar Wilde, De Profundis

By the final decade of the nineteenth century, no stone of the Chris-
tian faith had been left unturned by writers of the religious novel, and
pious protests against imaginary versions of the Gospels were increas-
ingly few and far between. Yet despite the loosening of ethical
constraints bringing greater freedom to the creative writer, the quan-
tity of religious fiction continued to far outweigh its quality. One
writer who was particularly exercised by the genre’s literary short-
comings was Oscar Wilde. Whether it be the populist prose of Marie
Corelli, or the earnest theorizing of Mrs Humphry Ward, Wilde, a
self-declared ‘Professor of Aesthetics’, found it quite unpalatable.1 In
Men and Memories, William Rothenstein recalls Wilde telling him of
how, on being asked his opinion of Corelli while in jail, he retorted
that ‘from the way she writes she ought to be here’;2 and his low
opinion of Ward’s Robert Elsmere is set down in ‘The Decay of
Lying’, where Vivian hails it with comic bathos as ‘a masterpiece of the
“genre ennuyeux”, the one form of literature that the English people
seem to thoroughly enjoy’.3 Working as a critic for the influential Pall
Mall Gazette between 1885 and 1890, Wilde encountered abundant
examples of well-meaning religious fiction and verse, the majority of
which he dismissed as trite, ugly and anachronistic. Yet, however
caustic Wilde’s criticisms of his contemporaries might appear, he was
generally more disposed to hate the sin than the sinner. In 1888,
reviewing an especially unhappy attempt at versifying the Gospel
narratives, he remarked on how ‘the worst work is always done with

the best intentions’, an aperçu he would endorse almost a decade later
in De Profundis.4 In spite of – or perhaps even thanks to – encoun-
tering so many lamentable examples of religious fiction and verse in
the 1880s, Wilde would develop his own ambitions in the genre. There
is ample evidence in early biographical studies of Wilde, and in his
own non-fiction writings, that, from the late 1880s onwards, he was
preoccupied with the idea of composing his own evangel. Coulson
Kernahan, for example, records in his memoirs how Wilde had plans
to write what he termed the ‘Epic of the Cross, the Iliad of Christi-
anity’, and Guillot de Saix in his commentary to Le Chant du Cygne
[Swan Song],5 a collection of Wilde’s oral tales, states how ‘Oscar
Wilde se plaisait à dire: “Je suis le treizième apôtre du Christ, et je dois
écrire le Cinquième Évangile”’ [Oscar Wilde liked to say ‘I am the
thirteenth disciple of Christ and I am to write the fifth Gospel’].6

While such declarations must be accepted on trust, both being set
down in print some years after Wilde’s death, they certainly seem in
accord with his inclination towards iconoclasm and the merging of the
sacred and the secular.

If England provided Wilde with a plethora of examples of how not
to refashion the New Testament narratives, France offered him a more
aesthetically interesting range of biblical transformations. Paris was
Wilde’s second literary home in the early 1890s and, according to John
Middleton Murry, without his frequent voyages to the city, the British
would ‘never have heard so much of the so-called French influence’.7
One of Wilde’s most esteemed biographers, Richard Ellmann,
pinpoints Flaubert’s Trois Contes [Three Tales] as the likely inspira-
tion for his agnostic revisions of Gospel stories, though his more
immediate literary circle is at least as credible an influence.8 Wilde was
acquainted with the poet and novelist Catulle Mendès, whose Contes
Évangéliques [Gospel Tales] were published in L’Écho de Paris in
1894.9 Anatole France, another prominent literary figure in Wilde’s
Paris circle, experimented with recreating biblical texts in his two
volumes of short stories, Balthasar (1889) and L’Étui de Nacre
[Mother of Pearl] (1892). Perhaps even more significant was Wilde’s
friendship with André Gide, whom he first encountered in 1891. This
relationship afforded Wilde the opportunity to rehearse a number of
his heterodox New Testament parables, several of which were later
transcribed by the French writer. Gide, though, was more than just an
auditor: like Wilde, he had an extensive knowledge of the Bible and
appreciated its potential as a foundation for fiction. Engaged with the

140 the historical jesus and the literary imagination

idea of writing his own drama Saul as early as 1894, he is another likely
influence on Wilde’s plans for revising the New Testament narratives.
Paris, then, provided Wilde with a literary milieu in which his ideas for
remoulding the Scriptures for an increasingly sceptical age were stim-
ulated and refined.

Wilde, theology and the ‘fifth Gospel’

Wilde’s aspiration to write what he frequently referred to as a ‘fifth
Gospel’ might well strike a twenty-first-century reader as typically
Wildean, combining as it does a certain audacity with a spirit of
playful inventiveness; yet to Wilde’s original audience, the ‘fifth
Gospel’ would have been a familiar phrase, initiated and popularized
by Renan’s Life of Jesus. In the introduction to this seminal work, the
author evaluates the significance of his extensive travels in Palestine
for the presentation of his subject:

I have traversed, in all directions, the country of the Gospels; I have
visited Jerusalem, Hebron, and Samaria […] All this history, which
at a distance seems to float in the clouds of an unreal world, thus
took a form, a solidity, which astonished me. The striking agree-
ment of the texts with the places, the marvellous harmony of the
Gospel ideal with the country which served it as a framework, were
like a revelation to me. I had before my eyes a fifth Gospel, torn, but
still legible, and henceforward, through the recitals of Matthew and
Mark, in place of an abstract being […] I saw living and moving an
admirable human figure.10

Renan’s conviction that witnessing the Holy Land at first-hand could
reveal a hitherto ‘unread’ testament to Jesus’s life, a ‘fifth Gospel’ as he
terms it, was one that would be shared by numerous biographers after
him. A fervent admirer of Renan’s, it is his life of Jesus that Wilde
reveres in De Profundis as ‘that gracious fifth gospel, the gospel
according to St Thomas’.11 For him, Renan had established a doubter’s
testament that liberated the Scriptures from the accretions of ecclesi-
astical dogma and the figure of Jesus from the supernatural trappings
of divinity.

The meaning of the term ‘fifth Gospel’ was not, however, limited to
Renan’s initial conception of the term. In an effort to counter the

the fifth gospel of oscar wilde 141

attacks on the historical accuracy of the Evangelists’ accounts of Jesus
that had driven so much of nineteenth-century theology, some
orthodox Christian writers argued for the establishment of a Pauline
fifth Gospel. One such author, Bernard Lucas, writing in The Fifth
Gospel: being the Pauline Interpretation of the Christ, insisted that:

The Gospel according to Paul is the earliest Gospel which has come
down to us, and the one whose historicity is practically beyond
question. Its right to the title of Gospel is based upon the fact that,
although it was not an attempt to record the life and ministry of
Jesus, it was and is the fullest attempt which we possess to explain
the significance of that life and ministry.12

And it was not only established New Testament writings that
provided scope for an additional evangel. Archaeology’s transforma-
tion from a crude method of plundering foreign treasures into a
scientific study of antiquities opened up the possibility of uncovering
scriptures hitherto unread. In 1886, for example, French archaeolo-
gists uncovered fragments of a manuscript purporting to have been
written by the apostle Peter. While theologians were quick to dismiss
these writings as, at best, a slender supplement to the New Testament,
their discovery signalled that the canon might not be definitive.13

Indeed, the spirit of discovery that prevailed in both Britain and the
United States seems to have tempted one prominent New England
minister and translator, Dr James Freeman Clarke, to pass off his
fictional fifth Gospel, The Legend of Thomas Didymus: the Jewish
Sceptic, as a translation of a recently unearthed Syriac manuscript. An
unfinished preface to the work, not brought to light until the 1940s,
revealed the author’s intention to publish fiction as fact, and to proffer
the additional testimony of Jesus’s most sceptical disciple in the hope
of strengthening the case for the authority of the established four.14

Yet if by the 1890s the appellation ‘fifth Gospel’ was being applied to
a diverse range of religious writings, its familiarity did not guarantee
its acceptability.15 Predictably opposed to Renan and all his works, the
Catholic journal the Month insisted in a review of 1874 that it ‘did not
in the least believe that “Galilee is a fifth Gospel”’16 and, almost
twenty years on, J. M. P. Otts’s decision to incorporate the term into
the title of his thoroughly devout work The Fifth Gospel: The Land
Where Jesus Lived (1892) attracted some controversy. Otts makes
clear in his preface that Renan’s thirty-year-old phrase was still by no

142 the historical jesus and the literary imagination

means neutral: ‘Objection has been raised against our title, The Fifth
Gospel, as implying, or suggesting, a thought that is irreverent and
almost sacreligious [sic]’.17

As the term continued to provoke debate, the ambition to actually
write a fifth gospel came to be shared by writers of all shades of the
religious spectrum. Most prominent among these was Marie Corelli
whose conviction that the ‘“Divine Spirit” of the Christian Religion
should be set forth in “a new vehicle and vesture” to keep pace with
the advancing enquiry and research of man’ [Corelli’s italics],
expressed here through the voice of her fictional alter ego Theos
Alwyn, was typical of its time.18 If Corelli and Wilde were not natural
literary soulmates, it is nonetheless true to say that the former’s desire
to revivify the Scriptures did not differ substantially from the latter’s
view that ‘If Theology desires to move us, she must re-write her
formulas.’19 However, their motivations were most certainly at odds.
Whereas Corelli was motivated to write religious fiction by a burning
desire to keep the ideas of the Higher Criticism at bay, Wilde – consti-
tutionally averse to literature written for a didactic purpose – had no
such intention. Nor, though, did he have any strong inclination to
engage in any sustained way with the modernist theology of his day.
The historicism that had dominated New Testament studies
throughout the Victorian period seems to have held little appeal for
Wilde, its insistence on placing Christ in his religious, social and
historical contexts perhaps coming too close to the literary realism
against which he so regularly inveighed. For Wilde, the narrative force
and aesthetic grace of the Scriptures would always prevail over the
vexed question of their provenance, as demonstrated in his comment
to Robert Sherard: ‘How beautifully artistic the little stories are […]
one pauses to consider how it all came to be written.’20 Theological
questions of textual authorship and composition were, then, only
worthy of a brief pause in the process of appreciating the aesthetics of
the text, and the contempt expressed in ‘The Critic as Artist’ for the
‘sordid and stupid quarrels of […] third-rate theologians’ (C 204)
would seem to have been as much Wilde’s as Gilbert’s. That is not to
say, however, that Wilde was uninformed about the biblical scholar-
ship produced by some of the leading theologians of the day. He had,
after all, studied at Oxford, a major site of theological scholarship and
debate. The 1860s in particular had seen the university at the very
centre of religious controversies. John Addington Symonds, recalling
his undergraduate years at Balliol College, Oxford, in the same

the fifth gospel of oscar wilde 143

decade, writes of how ‘Theology penetrated our intellectual and social
atmosphere. We talked theology at breakfast parties and at wine
parties, out riding and walking, in college gardens, on the river, wher-
ever young men and their elders met together.’21 While the
controversies raised over the publication of works such as Seeley’s
Ecce Homo, Renan’s Vie de Jésus and Essays and Reviews had abated
by the time Wilde reached Oxford in the 1870s, he is nonetheless
likely to have found there a high level of interest in all things theolog-
ical.

That Wilde continued to take an interest in religious questions once
away from the university is evident from even the most cursory
reading of his work. Whether it be the decadent, often derivative, reli-
gious imagery of the early Poems (1881), the symbolist re-imagining
of the Gospels in Salomé (1893), the mockery of the established
church in The Importance of Being Earnest (1895) or the expression of
more conventional Christian values in The Ballad of Reading Gaol
(1898), his particular fascination with Christianity and its texts is plain
to see. Wilde’s engagement with religious writings and ideas has led
numerous critics to attempt to define his religious temperament once
and for all. This has sometimes resulted in certain aspects of his oeuvre
being ignored or sidelined so that what is an essentially untidy matter
can be neatly labelled. As Wilde’s prison reading indicates, he had an
enduring interest in a diverse range of theological perspectives, his
selection of writings by authors such as F. W. Farrar, Henry Hart
Milman, Cardinal Newman and Ernest Renan suggesting an openness
of mind incompatible with any one of the various religious positions
he has been seen to occupy: devout agnostic, inveterate Protestant,
decadent Roman Catholic.22 The writings discussed in this chapter
demonstrate a constantly shifting relationship with the religious, fired
by an abiding fascination with the Bible and with the person of Christ
in particular. While the chapter closes with a discussion of De
Profundis, the text most frequently examined in discussions of Wilde
and Christianity, its foremost concern is with the biblical oral tales
and prose poems, which are much more likely to be overlooked.

Poems in Prose (1894)

In 1894, the Fortnightly Review published a small collection of
Wilde’s prose poems, two of which, ‘The Doer of Good’ and ‘The

144 the historical jesus and the literary imagination

Master’, provided fresh perspectives on the New Testament narra-
tives.23 In striving to revivify the words of the New Testament in a
striking and original manner, Wilde was no doubt attracted by the
frisson generated by couching heterodox ideas in a prose that emulated
the diction and cadences of biblical versification.24 At the same time,
Wilde’s choice of the prose poem underlines how strongly he inclined
towards French literary style at this point in his career. Charles
Baudelaire, whose influence weaves its way through so many of
Wilde’s works, was the foremost exponent of this putative genre, and
the first to use the phrase ‘poème en prose’. Though not the first writer
to experiment with the form, his 50 prose poems, first published
together in the collection Le Spleen de Paris: Petits Poèmes en prose
[Paris Spleen: Prose Poems] (1869), placed it on the literary map.25 J.-
K. Huysmans, another important influence on Wilde’s art, imitated
Baudelaire’s prose poems in his first published work, Le Drageoir à
épices [The Spice Jar],26 and elaborated on the merits of this literary
innovation through the persona of Des Esseintes in À Rebours
[Against Nature]:

Bien souvent, des Esseintes avait médité sur cet inquiétant prob-
lème, écrire un roman concentré en quelques phrases qui
contiendraient le suc cohobé des centaines de pages toujours
employées à établir le milieu, à dessiner les caractères, à entasser à
l’appui les observations et les menus faits […] En un mot, le poème
en prose représentait, pour des Esseintes, le suc concret, l’osma-
zome de la littérature, l’huile essentielle de l’art.

[Many were the times that Des Esseintes had pondered over the
fascinating problem of writing a novel concentrated in a few
sentences and yet comprising the cohobated juice of the hundreds
of pages always taken up in describing the setting, drawing the char-
acters, and piling up useful observations and incidental details […]
In short, the prose poem represented in Des Esseintes’ eyes the dry
juice, the osmazome of literature, the essential oil of art.]27

The linguistic concentration so revered by Huysmans’ high priest of
sensation and aesthetics offered Wilde the perfect medium through
which to counteract the contemporary inclination towards prolix
rewritings of the Scriptures, some of which inflated one or two Gospel
episodes into a novel of several hundred pages. Indeed, the glaring

the fifth gospel of oscar wilde 145

disparity so often apparent between the spare source text and its
Victorian adaptations calls to mind Vivian’s complaint in ‘The Decay
of Lying’ that ‘The ancient historians gave us delightful fiction in the
form of fact; the modern novelist presents us with dull facts under the
guise of fiction’ (C 75–76). There is no doubt that Wilde wanted to
return to the ‘delightful fiction’ of the Gospels, and settled on the
prose poem as an ideal form to carry his intentions through. However,
it is equally certain that he anticipated no such return to the ‘facts’ of
the narratives.

Ever the creative borrower, Wilde’s employment of the Baude-
lairean model was far from a slavish imitation. Where the French poet
had taken the modern city as the subject to be distilled into prose
poem form, his successor took a sacred text, an act of reverence and
radicalism in equal measure.28 In some respects Wilde was conven-
tionally Victorian in his reverence for the language of the King James
Bible, evincing his contempt for the text of the Revised Version of the
1880s.29 He had particular admiration for what he described as the
‘four prose poems’ of the New Testament, and his delight in encoun-
tering the ‘ipsissima verba, used by Christ’ (DP 118) when reading his
Greek Testament suggests a traditionalist’s reverence for historical
origin and faith in the Evangelists’ reliability as chroniclers. On the
other hand, he was disapproving of the ‘uncritical admiration of the
Bible’ (C 250) that he identified in the English, deeming it a barrier to
artistic experimentation, and his desire to rewrite the Gospels was
more an impulse of radicalism than conservatism. Perhaps heeding
Pater’s oft-quoted credo from the conclusion of The Renaissance that
‘failure is to form habits’, Wilde attempted to breathe fresh life into
texts that he believed had become ‘wearisome and meaningless
through repetition’.30 Rejecting the options of revamping or elabo-
rating on Gospel accounts, Wilde chose instead to build up entirely
new episodes, as if picking up scraps from the Evangelists’ cutting-
room floor and working them into fully realized narratives,
increments, perhaps, of his own ‘fifth gospel’.

In an introduction to a volume of Wilde’s works, W. B. Yeats relates
how, on returning to London after a long stay in Ireland and enquiring
what his fellow writer was up to, he was told that ‘he is very melan-
choly, he gets up about two in the afternoon, for he tries to sleep away
as much of life as possible, and he has made up a story which he calls
the best story in the world’.31 The story that Yeats then goes on to
record is an oral variant of ‘The Doer of Good’, one of the prose

146 the historical jesus and the literary imagination

poems published a year prior to Wilde’s arrest. In the published
version, he revisits some of the episodes of the New Testament, imag-
ining the trajectories of some of the key characters’ lives after the
miraculous moments on record had passed.32 Freed from the stanzaic
and metrical restraints of what Wilde labelled ‘the Tate and Brady
school of poetry’, he manipulates the prose poem form to imitate the
text of the Authorized Version.33 The retention of the upper case for
the Lord’s pronoun and the breaking of the prose into short verses
ensure that the piece is visually close to biblical text, while extensive
use of grammatical parallelisms and polysyndeton helps to recreate its
cadences. Yet while ‘The Doer of Good’ might resemble its Gospel
origins in a formal sense, its mention of ‘halls of chalcedony and
jasper’ and a young man ‘whose hair was crowned with red roses and
whose lips were red with wine’ invites us into a world akin to that of
Wilde’s Salomé. There is a nightmarish element to this world of vivid
colours and precious stones, more in tune with the book of Revelation
than the Gospels. Characters approach each other from behind,
adding an unnerving edge to the narrative; lutes produce ‘loud noise’
rather than music, and the senses seem amplified through isolated
parts of the body as the sound of ‘the tread of the feet of joy’ mingles
with ‘the loud laughter of the mouth of gladness’. Departing radically
from the Evangelists’ message of good news, the prose poem provides
a kind of cynic’s epilogue to Christ’s miracles of healing: the former
leper has become a man mired in sloth and gluttony; the man whose
sight has been restored has given himself up to lechery, so that the
once-blind eyes now burn ‘bright with lust’. The object of his lust is
the woman once saved by Jesus from death by stoning, who has since
gone against his injunction to ‘sin no more’. With her painted face and
fine clothing, she is as far removed from the pattern of the repentant
fallen woman as Wilde’s own Mrs Erlynne. Even more disturbing for
the orthodox reader is the description of her feet ‘shod with pearls’.
With this one simple detail Wilde exploits the New Testament
symbolism of the pearl as both representative of sacred wisdom and
female vanity to underline the woman’s recidivism, providing a
shocking visual sign that Christ has failed to heed his own warning not
to ‘throw […] pearls before swine, lest they trample them underfoot’
(Matthew 7:6). Most disturbing of all, though, is the resuscitated
Lazarus who is locked in a life of despair, seemingly tormented by the
prospect of looking death in the face for a second time. A prime
example of Wilde’s taste for paradox, the title of this prose poem

the fifth gospel of oscar wilde 147

becomes increasingly ironic with each fallen character’s encounter with
Christ, inviting the reader to agree with Gilbert’s observation in ‘The
Critic as Artist’ that ‘Charity […] creates a multitude of evils’ (C 148).

Just as ‘The Doer of Good’ envisages the ‘aftermath’ of Christ’s
time on earth, urging readers to take their imaginations beyond the
New Testament narratives so familiar to them, so ‘The Master’ (PP
175–76) asks them to contemplate a type of encounter that might have
taken place and gone unrecorded. It pictures a meeting between
Joseph of Arimathea and a young man who ‘had wounded his body
with thorns and on his hair […] set ashes as a crown’, performed mira-
cles and healed the sick yet, he complains, ‘they have not crucified me’.
A highly polyvalent tale, it has sustained a number of critical interpre-
tations. Some readers have viewed it as a kind of subversive imitatio
Christi, linking it to Wilde’s warning in the ‘The Soul of Man’ that ‘All
imitation in morals and in life is wrong’ (C 243). Yet while there is a
strong implication in the prose poem’s title that the distraught young
man is slavishly mimicking a superior, the text refuses to make such
imitation explicit; it is equally possible to read the story as conveying
the idea of a Jerusalem swarming with any number of prophets and
thaumaturges, perhaps illustrating Renan’s point that ‘The faculty of
performing miracles was regarded as a privilege frequently conferred
by God upon men, and it had nothing surprising in it.’34 The second
reading is certainly the more heterodox, suggesting as it does that Jesus
was by no means an original, and that his death on the cross was more
a matter of chance than divine preordination: given different timing
and circumstances, the weeping young man could have hung in his
place. Whichever interpretation of the prose poem is preferred, what
remains a constant is Wilde’s inclination to aestheticize the life and
person of Jesus. Like Arnold before him, who believed that the death
on the cross was the ‘perfecting’ of the victim, so Wilde suggests in
‘The Master’ that Christ’s life is a work of art because of its narrative
perfection; without the crucifixion, the young man’s actions are as
nothing, and his life remains artistically incomplete.35

The exiguous number of prose poems fixed in print suggests that
Wilde was not entirely at ease with the results of his experiments with
the form, and the six pieces have continued to hold a somewhat uncer-
tain place in his oeuvre. Wilde’s contemporaries were divided in their
judgements of Poems in Prose. Arthur Symons, himself an exponent of
the prose poem form, compared them to ‘a shallow pool, trying to
look as if it had some deep meaning’,36 and Marie Corelli dismissed

148 the historical jesus and the literary imagination

them as ‘ludicrously bad’, no doubt offended by their unorthodox
sentiments.37 A decade or so later, by way of contrast, the artist and
designer of many of Wilde’s books, Charles Ricketts, selected them as
one of only five late works in which could be found ‘a hint at the
power of thought, sardonic insight, and wit which characterized the
man himself’,38 and the literary historian Holbrook Jackson consid-
ered them (along with a small selection of his more substantial work)
to be worthy of ‘a definitive place in English literature as the expres-
sion and explanation of the type Wilde represented’.39 What his
contemporaries did agree on, however, was that this slim collection
was more prose than poetry. It was published first in book form in
1908 in Lord Arthur Savile’s Crime and Other Prose Pieces, appearing
a year later in the volume titled Essays and Reviews in Ross’s edition
of Wilde’s collected writings, rather than the poetry volume of the
same series.40 Only in the most recent edition of Wilde’s collected
works are the prose poems awarded the same status as the verse
poems, being placed in chronological order of composition and
included in the title of the volume. Yet however slight a place they
might be considered to hold in Wilde’s complete works, they are
highly significant in revealing his vision for transforming the Scrip-
tures into secular literature. If, as there is every reason to believe,
Wilde was serious in his ambitions to compose a fifth Gospel, then the
prose poems must be considered as small steps towards the larger
project.

Le Chant du Cygne: Wilde’s oral testament

Both of the New Testament prose poems had started their creative
lives as spoken tales, going through a number of variations both before
and after being fixed in writing. Several of these oral versions were
recorded by Wilde’s literary friends and acquaintances. André Gide,
for example, transcribes Wilde’s spoken version of ‘The Master’ in In
Memoriam,41 and ‘The Doer of Good’ is set down from memory by
W. B. Yeats in Autobiographies.42 It was inevitable that Wilde’s
primary audience, used to hearing the tales from his own mouth,
crafted to suit the individual listener and accompanied by inflections
and gestures impossible to capture in writing, would find their
published equivalents wanting.43 W. B. Yeats’s response to the written
version of ‘The Doer of Good’ is a case in point: ‘Wilde published that

the fifth gospel of oscar wilde 149

story a little later, but spoiled it with the verbal decoration of his
epoch, and I have to repeat it to myself as I first heard it, before I can
see its terrible beauty.’44 Protean in their oral form, likely to be modi-
fied not only on the whim of the teller but in the context of every new
listener, the ever-changing dynamics of the spoken narrative
inevitably suited Wilde’s sense of playfulness and his love of perform-
ance.45 His reputation as a skilled raconteur was, after all, central to his
public image and Gide’s remark to him that ‘Le meilleur de vous, vous
le parlez’ [The best of you is what you speak] epitomizes the tendency,
both then and now, to regard him as a better talker than writer.46

Indeed, Wilde himself appears to have encouraged such an appraisal,
once declaring to Richard Le Gallienne that he ‘gave only his talent to
his writings, and kept his genius for his conversation’.47 Wilde’s oral
fluency also chimed – and perhaps still does – with notions of Irish-
ness. As Deirdre Toomey argued in her influential article, ‘The
Story-Teller at Fault: Oscar Wilde and Orality’, Ireland is ‘the most
oral culture in Western Europe’, a phenomenon brought very much to
the fore in the latter part of the nineteenth century through the gath-
ering together of Irish folklore by nationalists such as Sir William
Wilde, W. B. Yeats, Lady Augusta Gregory and Douglas Hyde.48

Wilde had a wide and varied repertoire of oral tales, a substantial
number of which were transcribed and assembled into one volume by
the author and translator Guillot de Saix, under the title Le Chant du
Cygne. Of course, a collection of this sort raises questions regarding
the provenance of each tale, the authenticity and quality of the French
in which they are recorded, and how far the versions selected for
publication are ‘definitive’.49 Guillot de Saix goes some way to
answering these concerns by supplying details of the contexts in
which each tale was delivered, and appending a section entitled ‘Le jeu
des variantes’ [the play of variants]. Inevitably, though, the uncertain
nature of such a collection has led to differences of opinion regarding
how far they deserve critical attention. Fong and Beckson, in their
edition of Wilde’s poetry, include them in an appendix headed ‘Ques-
tionable Texts’;50 and Ian Small classifies them as ‘apocrypha and
dubia’, casting doubt on the methodologies of literary scholars such as
Toomey, who uses them to illustrate the vital role played by the oral
mode in the Wildean aesthetic.51 However, one distinguished Wilde
scholar, John Stokes, makes a convincing case for paying the spoken
tales serious attention, not least for the light they cast on the inter-
relatedness of the author’s speech and writing:

150 the historical jesus and the literary imagination

There are stories that Wilde never wrote, but most certainly told.
There is an oral Wilde, who is at least as well known as the written
Wilde, and who even conditions the way we read him now. So
there’s an aural Wilde as well.52

Certainly, the recollections of Wilde’s tales to be found in the various
writings of those who had shared his company strongly corroborate
those published by Guillot de Saix, and to ignore such a substantial
portion of his work – albeit one not securely extant in any traditional
sense – would allow textual scrupulousness to preclude several fruitful
areas of investigation, not least that of the author’s fifth Gospel ambi-
tions.

Guillot de Saix groups together Wilde’s biblical reworkings under
the heading ‘L’Évangile de Minuit’ [The Midnight Gospel], an organ-
ization that allows the reader to appreciate them as a complete work.53

Immediately striking is how effectively the transcriptions capture the
oral qualities of the tales. Thanks to their iterative phrasings, collo-
quial dialogue and memorable punch-lines, the reader is able to sense
the modulations of tone, the appropriations of different voices and
accents and the carefully managed pauses that would have lent full
impact to their transgressive qualities. ‘Simon le Cyrénéen’ [Simon of
Cyrene] (CC 117–18), for example, contrasts the subdued and some-
what bemused tone of Simon with the hectoring strains of his wife as
she berates him for missing out on the opportunity of becoming
‘gardien à la porte du Temple!’ [guardian of the temple gate].
Concluding the tale with what the wife intends as a rhetorical ques-
tion, ‘Mais toi, vieux benêt radoteur […] tu passeras vite à l’oubli, car
qui donc jamais quand tu seras mort, qui entendra parler de Simon de
Cyrène?’ [But you, you drivelling old half-wit […] you’ll quickly sink
into oblivion, for who’ll ever hear the name of Simon of Cyrene after
you’re dead?], the listener is left to savour its proleptic irony.54 More-
over, the transcribed versions of the tales convey a vivid sense of the
literariness and polish of the spoken originals, as reported by auditors
such as Yeats: ‘I noticed […] that the impression of artificiality that I
think all Wilde’s listeners have recorded came from the perfect
rounding of the sentences and from the deliberation that made it
possible.’55 And if the style of the transcriptions helps the reader
recreate the original performance of the tales, so their contents suggest
the identity of those who first heard them. The intertextuality of
Wilde’s versions of the Gospel narratives indicates that his listeners

the fifth gospel of oscar wilde 151

were au courant with the theological debates of the day and the
different media through which they were conducted. Wilde takes
issues that had preoccupied the writers of Lives of Jesus, such as the
nature of the Gospel miracles, Christ’s relationship with his mother
and the motivations of Judas, and presents them from his own irrev-
erent perspective. Where Christ’s biographers had tended to present
one ‘true’ interpretation of the Gospel stories, in keeping with their
particular religious standpoint, Wilde seems to embrace their indeter-
minacy. We are invited in ‘Jean et Judas’ (CC 113–14) to consider the
view that Judas’s betrayal was born out of the agonizing jealousy he
feels when John becomes ‘le préféré’ [the favourite] of the disciples;56

whereas, in ‘Les Trente Deniers’ [The Thirty Pieces of Silver] (CC
120–21), we have a traitor more motivated by money than love, who
hangs himself not from shame but from the despair he experiences on
discovering that his blood-money is counterfeit currency.57

It is not only the scholarly or devout Lives of Jesus that Wilde seems
to have had in mind when playing to his audience. Some of the more
colloquially phrased apologues, such as ‘Simon le Cyrénéen’ and ‘Les
Trente Deniers’, bear a striking resemblance in tone to Léo Taxil’s
savagely impious Vie de Jésus, and seem particularly well suited to
Wilde’s predominantly male coterie. Likewise, Wilde’s retelling of the
raising of Lazarus, ‘Le Ressuscité’ (CC 104), owes something to
Taxil’s unholy reworking. In his crude burlesquing of the miracle, the
raising of Lazarus is revealed as a cheap trick. Jesus or, as Taxil
describes him, ‘le fils du pigeon’ [the pigeon’s son], keen to prove
himself as the true Messiah, persuades the grieving sisters to overcome
their fear of ‘une odeur repoussante’ [a repellent smell] and allow him
to open the tomb and revive the ‘dead’ Lazarus.58 Taxil turns the
biblical original into a narrative of deception, playing on the model
reader’s vulgar fascination with the body with detail after detail of the
physical effects of spending four days entombed. Jesus is given the
idiom of the streets, yelling ‘Bougez donc […] nom d’un chien!’ [Get
out of the way […] damn you] as curious onlookers get under his feet,
and the story closes with the image of Lazarus scratching his buttocks
to counteract the havoc wreaked on his skin by ‘les vers qui avaient
déjà commencé à le grignoter’ [the maggots which had already started
to nibble away at him].59

In ‘Le Ressuscité’ Wilde manages to retain something of the
audacity of the French anti-clerical version while abandoning its
vulgar focus on the flesh. The tale imagines a dialogue between

152 the historical jesus and the literary imagination

Lazarus and Jesus in which the resurrected man responds to his
saviour’s question concerning what lies beyond the grave with the
blunt sentence: ‘Rabbi, il n’y a rien’ [There’s nothing there, master];
gesturing to those around them, Jesus then whispers in the ear of the
newly resurrected man ‘Je le sais, ne leur dis pas!’ [I know, but don’t
tell anyone!]. So, the miracle generally regarded as an anticipatory sign
of the resurrection, confirming the true meaning of Christ, becomes in
Wilde’s version a means of affirming the absence of any such meaning.
Yet if Wilde seems to be at his most sceptical in having Lazarus deny
the existence of an afterlife, he is entirely at odds with the atheist Taxil
in casting no doubt on the miracle itself. Those rationalist theories that
argued that the raising of Lazarus was mere trickery would have held
little imaginative appeal for Wilde. His version of the story has the
deception lie in a Christ figure who, while capable of raising the dead,
knows there is no afterlife, and who seems to have quite knowingly
perpetuated a myth of a world existing beyond the tomb for reasons
that are left to the listener to contemplate.

Wilde was by no means alone in his desire to re-imagine the Lazarus
story. The brief biblical text was a source of endless fascination for the
Victorians, not so much for the miracle it unfolded but for the silence
its subject keeps concerning his unique experience both in and beyond
the tomb.60 Devout Christians, such as Wilde’s friend Coulson
Kernahan, regarded this silence as holy, citing it as compelling
evidence for his fervent opposition to the rise of spiritualism:

One cannot believe that Lazarus went all unquestioned; and had he
made a statement of any sort, that statement would […] surely have
been recorded. But Lazarus is silent as his Lord is silent, and their
silence seems to be a tacit condemnation of what goes by the name
of spiritualism.61

Tennyson captures the heart of the mystery Coulson so reveres in just
four lines of In Memoriam:

Behold a man raised up by Christ!
The rest remaineth unreveal’d
He told it not; or something seal’d
The lips of that Evangelist.62

Wilde was a great admirer of the poem (ranking it alongside Shake-

the fifth gospel of oscar wilde 153

speare’s Hamlet in a youthful letter to a university friend), and his
own retelling of the story presumes to unlock what Tennyson
describes as ‘something sealed’. Paradoxically, however, the response
with which he chooses to break the silence of Lazarus only serves to
intensify it, the revenant’s ‘il n’y a rien’ seeming to confirm that, after
death, the rest really is silence. Related in the 1890s, a decade in which
the relations between high and low cultures were very much under
debate, Wilde’s resurrection tale demonstrates his own predisposition
to mix the palettes of the literary with the popular, the bawdy with the
refined, the canonical with the marginal, creating a hybrid that
encourages first laughter and then quiet contemplation from the
listener.63

Another example of a New Testament story that had already under-
gone extensive reworking by both visual artists and literary authors
before coming under Wilde’s imaginative manipulation is that of
Salome. The contemporary fascination with this most deadly of
dancers is accordingly well represented in Guillot de Saix’s volume,
which includes three different treatments of this relatively minor
Gospel figure.64 Not only are these tales interesting as possible ur-
texts of Wilde’s 1891 drama, Salomé, they also testify to his fascination
with the legends that had grown out of the four-fold Gospel. One of
the three Salome stories Wilde is reported as telling has the princess
banished to the desert by Herod as punishment for her kissing of the
Baptist’s head; after years of exile, living on locusts and wild honey,
she witnesses and recognizes Jesus as the Messiah, only to have her
mission to spread the news aborted when she falls through the ice of a
frozen lake, resulting in her decapitation (CC 135–36). To a modern
reader, this tale seems typically Wildean in its multiple ironies and
dramatic treatment of the heroine but, as Wilde reminds his listeners,
its origins lie in the writings of ‘Nicéphore, le vénérable Patriarche de
Byzance’ [Nicephorus, the venerable Patriarch of Constantinople]: an
ancient version of the Salome story that would have been familiar to
some of Wilde’s 1890s’ audience.65 Here, then, the story of the
princess takes on the quality of a palimpsest, as Wilde overwrites a tale
that is in itself a reworking of the original.

If the success of Wilde’s oral tales depended to some extent on their
being heard in their immediate cultural and literary contexts, this is
not to say that they amount to little more than creative borrowing and
contemporary allusiveness. These spoken parables demonstrate Wilde
putting into practice his theory that, if art is to express the complexi-

154 the historical jesus and the literary imagination

ties of modern life, it must adopt ‘strange perspectives’ (DP 86). Each
one sees him marry the familiar with the strange, obliging the listener,
or reader, to reach imaginatively beyond the Gospel accounts. In some
instances they are asked to consider what might have transpired after
recorded events had taken place, as in the case of Lazarus or Simon of
Cyrene; in others they are asked to consider well-known New Testa-
ment moments from quite different angles, such as in ‘Jésus et les
Femmes’ [Jesus and the Women] (CC 115) where the Jewish women
crying out for Christ to be crucified are simply afraid to acknowledge
his Messiahship lest they lose entirely ‘le merveilleux espoir de porter
dans ses flancs Celui-là qui doit naître’ [the wonderful hope of
carrying in their wombs the Messiah that is to be born].

Certainly, Wilde’s desire, as expressed to Coulson Kernahan, to
recast the story of Christ ‘with new and divine vision, free from the
accretions of cant which the centuries have gathered around it’ seems
at the heart of these tales, embodying as they do the agnostic spirit of
the age.66 Nowhere is this spirit more perfectly captured than in
Wilde’s version of the story of Thomas: ‘La Puissance du Doute’ [The
Mightiness of Doubt] (CC 128–29). In this, Wilde takes the idea of
Thomas’s twin-hood (mentioned only in the Fourth Gospel) and
expands it to explore the idea of doubleness. Thomas’s habit of
thought looks forward to the religious dilemmas of the nineteenth
century:

C’est que vous tous, toi, Pierre, avec Nathanaël, et le frère de
Zébédée, et les autres disciples, vous croyez simplement que Jésus
est le fils de Dieu, mais moi je dois me dépenser doublement, et
doublement souffrir, parce que je crois qu’il est peut-être le Fils de
Dieu.

[It’s that all of you, you yourself Peter, Nathaniel, and the brother
of Zebedee, and the other disciples, believe unquestioningly that
Jesus is the son of God, whereas I have to go through double the
suffering and anguish because I believe he might be the son of God,
and he might not be.]

Wilde’s interest in the division of the self, so memorably worked out
in The Picture of Dorian Gray and in the ‘Bunburying’ motif of The
Importance of Being Earnest, expresses itself here in Thomas’s being
‘in two minds’, a permanent state of uncertainty. Through a charac-

the fifth gospel of oscar wilde 155

teristically Wildean inversion ‘la puissance aveugle de la foi’ [the
blinding mightiness of faith] is transformed into ‘la puissance du
doute’ [the blinding power of doubt] and the vacillations of the
doubter, traditionally perceived as weakness, take on associations of
great strength.

Re-imagining Jesus in a scientific age

The majority of Wilde’s biblical tales are speculations on the afterlife
of Gospel events and moments, intriguing glimpses of what might have
escaped the notice of the Evangelists, or what might have taken place
decades after the death and resurrection of Christ. Wilde was by no
means alone in being tantalized by such speculations. In his Life of
Jesus Renan imagines how Pilate ‘In his retirement […] probably
never dreamt for a moment of the forgotten episode, which was to
transmit his pitiful renown to the most distant posterity.’67 Anatole
France would go on to fictionalize the same idea in his short story ‘Le
Procurateur de Judée’ [The Procurator of Judea], in which Pilate, when
asked if he remembers Jesus of Nazareth, replies in the negative, a
moment of memory lapse that forms the climax of the story. In Guillot
de Saix’s collection, two of Wilde’s tales create highly contrasting
alternative versions of the post-crucifixion Jesus. The first of these,
‘L’Inutile Résurrection’ [The Useless Resurrection] (CC 170–72), is
the author’s vision of the second coming of Christ and his ultimate
rejection by a people given over to a creed of scientific rationalism. In
some respects it resembles an increasingly popular sub-genre of
fiction dealing with the return of Jesus in a modern age.68 Such fictions
were Europe-wide and Wilde would certainly have been familiar with
works such as Balzac’s short story ‘Jésus-Christ en Flandre’ [Christ in
Flanders] (1831), which tells of a stranger (Jesus) helping fellow ferry
passengers to safety when they are caught up in a violent storm; he
may also have known Alphonse Louis Constant’s collection of imag-
inary legends La Dernière Incarnation [The Last Incarnation], which
place Jesus in various modern settings, witnessing the iniquities of
modern society (1846).69 Closer to home, and published around the
time that Wilde’s spoken tales were in circulation, was William T.
Stead’s When Christ Came to Chicago (1894), which served the double
purpose of raising Christian awareness and exposing the corrupt prac-
tice of certain Chicago businessmen and politicians.70

156 the historical jesus and the literary imagination

‘L’Inutile Résurrection’ opens with the discovery of Christ’s tomb,
complete with mummified corpse, by ‘un terrassier arabe au service
d’un entrepreneur de fouilles qui ne recherchait que des monnaies
anciennes’ [an Arab labourer, in the employ of an archaeological
entrepreneur, who was looking solely for ancient coins]. Here, Wilde
engages with a particularly topical issue: the integrity of the relatively
new discipline of archaeology and its affiliations with biblical scholar-
ship. Having been associated with plunder and money-making in its
infancy, archaeological excavations had, by the later part of the
century, taken on a much more respectable image. Thanks largely to
the setting up of the Palestine Exploration Fund (PEF) in 1865, with
its strongly evangelical leanings, excavations of the Bible lands came to
be regarded as a means by which the literal truth of the Scriptures
could be revealed, helping to effect a peaceful coalescence of science
and faith. As far as the PEF was concerned, the primary purpose of
excursions to the Near East was to authenticate the four-fold Gospel,
mainly through the identification of sacred sites – not to help the trav-
eller imagine a fifth evangel. Wilde’s own father, Sir William Wilde,
had contributed to the archaeological researches into the Bible lands,
visiting important holy sites during his stay in Palestine in the late
1830s, and recording his experiences in a travel book that included his
own map of Jerusalem.71 Written in an engaging conversational style,
the work proved popular and enjoyed healthy sales. Wilde was
certainly influenced by his father’s work in this field, considering
archaeology to be one of the main areas in which the family name had
gained honour and recognition.

Proud though Wilde was of his father’s archaeological achieve-
ments, his Parousia tale appears to mock excavation in the Lord’s
name by having Christ’s mummified corpse – the most significant find
imaginable – discovered quite accidentally by an Arab labourer. Such
a seemingly random discovery stands in ironic contrast to the
purposeful and well-documented endeavours of evangelical Chris-
tians such as General Gordon, whose claims to having identified the
place of the crucifixion and of the Holy Sepulchre were something of
a talking point in the late decades of the nineteenth century. Gordon’s
identification of these two sites while visiting Palestine in 1883 was
based entirely on literal readings of the Bible and, despite the paucity
of scientific evidence to support his claims, ‘Gordon’s Calvary’ and
‘Gordon’s Tomb’ soon became established sites, finding a fixed place
on maps and in guide books. Following Gordon’s death in 1885, there

the fifth gospel of oscar wilde 157

was an enormous outpouring of hagiographical works about him,
among them ‘Gordon in Africa’, the 1888 winner of the Newdigate
Prize Poem, an award taken by Wilde a decade earlier. Widely
acclaimed as a hero, a saint and a Christian soldier, his theories about
biblical sites were widely accepted by the majority. Yet while Wilde’s
story is in accord with the evangelical Gordon in placing the tomb ‘au
flanc de la montagne du Calvaire’ [on the slope of Mount Calvary], it
departs radically from the Christian message by placing within it the
‘unrisen’ body of Jesus Christ in all its inanimate gruesomeness: ‘un
corps momifié, portant évidentes, encore ourlées d’un sang desséché,
noirâtre et craquelant, des plaies aux poignets, aux pieds et au flanc’ [a
mummified corpse, still bearing clear wounds on the wrists, feet and
side, edged in dried, blackened, cracking blood]. In circulating such a
destabilizing idea in the 1890s, when the energies and optimism of the
PEF were in a steady decline, Wilde seems to have been playing on
current fears that, for traditional Christians at least, biblical archae-
ology was a double-edged sword, having the potential to affirm, but
also to refute, the historical ‘facts’ of the Scriptures.

Having opened on a resolutely rationalist note, the tale continues to
pursue the increasingly commonplace notion that centuries of Chris-
tian domination could be put down to mere delusion, originating with
that of ‘les saintes femmes et les premiers disciples’ [the holy women
and the first disciples].72 Yet just as the triumph of the doubters seems
to be confirmed in the setting up of ‘une sorte de temple de la Vérité
Scientifique où l’on exposa sous verre […] le cadavre par qui le
mensonge séculaire avait été assassiné’ [a kind of temple dedicated to
Scientific Truth wherein lay, under glass, the corpse which had killed
the centuries-old lie], Wilde begins to expose the inadequacies of this
new age of materialism. Reflecting the ambivalence of many turn-of-
the-century Victorians at the prospect of a future dominated by
science, the exhibiting of the erstwhile saviour as a museum piece
brings with it ‘un triste dimanche sans cloches’ [a dreary Sunday,
without bells], as the liturgy dating back hundreds of years is aban-
doned. And it is at this point in the narrative that the possibility of a
third age comes into view and, as Deirdre Toomey points out, ‘Wilde’s
Joachimism can be detected’.73 After relating the passing of the reli-
gious era, and depicting the arid scientific age that ensues, Wilde’s tale
goes on to offer the brief hope of a glorious new stage in religious faith
as Christ ‘reprit la vie, brisa les vitres de son cerceuil transparent et,
devant les visiteurs et les gardiens prosternés, traversant d’un essor

158 the historical jesus and the literary imagination

glorieux la Voûte Vaticane, disparut à leurs yeux’ [came back to life,
burst through the glass of his transparent coffin and, after soaring
gloriously through the Vatican vault in full view of prostrated visitors
and guards, disappeared from their sight], an image already contem-
plated by the author in his ‘Sonnet: On the Massacre of the Christians
in Bulgaria’.74 The tenets of this tertiary religion are firmly rooted in
Wilde’s own philosophy: the resurrected Christ espouses a view of the
world where ‘il n’ y aurait plus ni riches, ni pauvres, ni luttes de classes,
ni guerres’ [there would be neither rich nor poor, nor class conflict,
nor wars], echoing the vision of the perfect state put forward in ‘The
Soul of Man Under Socialism’ and, in particular, Wilde’s protestation
that ‘A map of the world that does not include Utopia is not worth
even glancing at’ (C 247). As the parable draws to a close, Jesus exhorts
each individual to ‘Sois toi-même’, a dramatization of Wilde’s asser-
tion, in the same essay, that Christ’s message to man ‘was simply “Be
thyself”’ (C 240). Yet the promised Utopia is not to be. The second
coming of Christ and his revelations are explained away by the
bespectacled men of science, and the world falls back into ‘l’apathie
des jours sans croyance et sans joie’ [the apathy of the days without
belief and without joy].

Wilde’s misgivings about scepticism and his reluctance to relinquish
entirely the miraculous in life are elegantly captured in ‘L’Inutile
Résurrection’. In this exemplary parable of agnosticism, an outright
rejection of either the religious or the scientific is steadfastly resisted:
the rejection of Christ’s ‘révélation suprême’ [supreme revelation]
cannot be viewed simply as the triumph of modernity over an
outdated supernaturalism. Instead, it leaves the listener to ponder
what might be in an ideal future when, as is proposed in ‘The Soul of
Man’, science can make machinery serve man, leaving the individual
free to pursue a life of creativity and imagination. For a reader rather
than a listener, the title that heads the transcribed version frames the
tale in such a way as to heighten its agnostic temperament. The title’s
adjective, while gesturing towards a cynical rejection of the corner-
stone of Christianity, shifts in meaning as the story develops: the first
resurrection was useless because it was false, and ushered in a false reli-
gion; the second resurrection is true, and holds the potential for great
change, but useless in its failure to make a lasting impact on a society
too deeply entrenched in scientific rationalism. A reader well
acquainted with other aspects of Wilde’s writing will also discern in
the title a gesture towards the Gauterian notion that ‘All art is quite

the fifth gospel of oscar wilde 159

useless’ and, indeed, the tale’s Third Age Christ with his ‘culte de
beauté’ [cult of beauty] aligns very closely to the Christ of De
Profundis, regarded by many as the ultimate expression of the author’s
Christology.75

Equally concerned with the tensions between rationalism and
supernaturalism is ‘Le Miracle des Stigmates’ [The Miracle of the Stig-
mata] (CC 126–27). A resolutely heterodox story, it tells of how Jesus
is taken down from the cross by Joseph of Arimathea while still alive,
and nursed back to health. After living some years as a humble
carpenter, the arrival of Paul shatters his peaceful existence, and he
finds himself ostracized by the community, the one man who refuses
to believe in the apostle’s creed of the Resurrection. On his death, a
group of early Christians come to prepare him for burial and witness
for the first time the marks of the cross, concealed by the victim for so
many years. On the discovery of such ‘proof’, all rejoice in the conver-
sion of the community’s most immovable unbeliever and in the
miracle of the first stigmatic. Fictionalizing as it does the ‘swoon
theory’ of rationalist theology, the tale demonstrates Wilde’s ability to
engage his listeners in the concerns of biblical scholarship in a spare
and memorable narrative that, according to W. B. Yeats, he would
announce as ‘a Christian heresy’ delivered in the ‘style of some early
Father’, a fusion of heterodox content and biblical style that no doubt
delighted his 1890s audience.76 As has been established in previous
chapters, theories proposing that Christ survived crucifixion and
regained enough strength to appear before his disciples were several
and varied. Wilde would certainly have encountered the gist of one of
the most prominent of these theories through his reading of Matthew
Arnold’s Literature and Dogma in which the author discusses – and
discredits – Friedrich Schleiermacher’s ‘fancy of the death on the cross
having been a swoon, and the resurrection of Jesus a recovery from
this swoon’.77 While by the last decade of the century such theories
were no longer regarded as academically respectable by the theolog-
ical establishment, those set on discrediting the Gospels continued to
exploit them with some abandon.78 In a work of 1883, for example,
one of a small number of female authors of Lives of Jesus, Constance
Howell, took the ‘swoon theory’ as the basis of her dissident counter-
narrative of Christ’s final days on earth, building it up into a
somewhat grisly scenario wherein Jesus, enfeebled by his sufferings
on the cross and deserted by his followers, walks into the wilderness
and dies ‘from exposure, want of proper food, distress of mind, and

160 the historical jesus and the literary imagination

the bodily effects of all that he had gone through’.79 Not content with
revealing the falsity of the resurrection, and with inventing a lonely
and humiliating death for the failed Messiah, Howell goes on to
describe how ‘vultures ate the flesh from his skeleton, and thus his
remains were never found and recognised’.80

Indifferent to the dicta of received theological wisdom, Wilde seems
to have identified in this rationalist explanation of the resurrection the
potential for a fiction that could be both aesthetically interesting and
topical. In choosing to centre the story on the physical wounds of
Christ, Wilde’s tale connects to the field of anatomy, a rapidly devel-
oping area of scientific enquiry. Given Sir William Wilde’s
prominence in the medical world, and his editorship of the Dublin
Quarterly Journal of Medical Science, it is likely that his younger son
would have been more than usually alert to developing trends in the
field of anatomy and the potential they held to unlock some of the
mysteries of the Passion narratives. Aided by the Anatomy Act of
1831, which made corpses more readily available for experiments,
questions concerning Jesus’s expiration after only six hours on the
cross were investigated with all the rigour that nineteenth-century
medicine could offer.81 A biblical verse that stood at the centre of
ongoing speculation about Christ’s death on the cross came from the
Fourth Gospel: ‘one of the soldiers pierced his side with a spear, and
at once there came out blood and water’ (John 19:34).82 Anatomy
afforded heterodox and orthodox alike a means of glossing this trou-
bling text; sceptics could present the blood and water as evidence that
Christ had not actually died on the cross as dead bodies did not bleed;
believers, by the same token, could argue that the effusion of blood
and water was scientifically feasible. Published in 1847, William
Stroud’s lengthy Treatise on the Physical Cause of the Death of Christ
set out to prove, through anatomical exactness, that the effusion of
blood and water from Christ’s side was medically sound. In so doing,
he hoped that his treatise might ‘furnish Christians with additional
motives to engage with energy in missionary exertions, both at home
and abroad’.83 The author of one of the most popular Lives of Jesus,
William Hanna, based his argument that Jesus died on the cross on
Stroud’s work, as did several clergyman after him, and its authority
lasted well into the twentieth century. In The Days of His Flesh (1905),
for example, the author, David Smith, quotes from Stroud’s treatise to
prove his point that: ‘medical science has confirmed the Evangelist’s
testimony […] Jesus died literally of a broken heart […] In that awful

the fifth gospel of oscar wilde 161

hour when He was forsaken by the Father, His heart swelled with
grief until it burst, and then the blood was “effused into the distended
sac of the pericardium”.’84 Developments in anatomy also encouraged
scientific enquiry into the exact nature of Roman crucifixion, the prac-
ticalities of driving nails through the hands and feet of the victims
being a common area for investigation. In a postscript to The Cruci-
fixion of Jesus Christ Anatomically Considered, Abner Phelps
describes the experiments he had carried out on dead bodies in order
to ascertain whether a nail the size of a man’s finger could be driven
through an average male hand without it breaking. Phelps had in
mind, of course, John’s verse ‘Not a bone of him shall be broken’
(John 19:36), with its typological allusion to Exodus (12:46): a partic-
ularly telling example of how empirical science could be employed to
serve those who believed in the supernaturalism of the Gospels.85

As well as raising questions about current interactions between
anatomy and theology, ‘Le Miracle des Stigmates’ also engages with
the contemporary fascination with the figure of the stigmatic. With
the rapid advance of science and the growing sophistication of medi-
cine, the phenomenon of stigmata became a focus of interest for both
doctors and psychologists. The Belgian stigmatic Louise Lateau was
particularly well known, and continued to be the subject of close
medical scrutiny until her death in 1883.86 One of the physicians who
undertook a close observation of Lateau was Antoine Imbert-
Gourbeyre who, inspired by his experience, produced the first data on
stigmatics, listing all known cases century by century.87 The sub-title
of the resulting work, La Stigmatisation, L’extase divine, et les mira-
cles de Lourdes. Réponse aux libres-penseurs [Stigmatization, Divine
Ecstasy, and the Miracles of Lourdes: a Response to Freethinkers],
clearly announces that his census is by no means disinterested, and
demonstrates the continuing conflict between rationalists and super-
naturalists. Yet despite the best efforts of religiously devout
physicians such as Imbert-Goubeyre to prove the verity of stigmatics,
the Catholic Church’s attitude towards them was growing more
cautious. Prior to the nineteenth century, stigmatization was common
grounds for beatification; however, of the 29 nineteenth-century stig-
matics listed by Imbert-Goubeyre, none was declared a saint,
suggesting that the Church had started to draw up a set of criteria for
sainthood that would be able to stand the scrutiny of an increasingly
scientific age.

At the same time as stigmatics came under forensic examination

162 the historical jesus and the literary imagination

from a sceptical medical profession, so they proved to be figures of
fascination for literary authors such as J.- K. Huysmans, whose capti-
vation with the sufferings of the flesh grew more and more intense as
he made his well-documented journey back to the Church of Rome.
For Huysmans, physical suffering was capable of bringing about spir-
itual revelation and refinement, a relationship most tellingly
demonstrated by the case of Anna Katharina Emmerich, an early nine-
teenth-century visionary, who came to be known as ‘the living
Crucifix’. Describing her in a letter to a friend as ‘the most complete
example of a stigmatist’, he refers to her frequently in his fictions.88

Emmerich’s stigmata first appeared in 1812, so it was claimed, when
she was 38 years old, and stayed with her until her death in 1824. Her
dream-visions of Jesus and his life were told to the poet Clemens
Brentano as he sat at her bedside, his notes forming the basis of The
Dolorous Passions of Our Lord Jesus Christ (1834), a work recently
drawn upon by Mel Gibson for his film, The Passion of the Christ.
Outside of his novels, Huysmans pursued his interest in stigmatics in
his 1901 hagiography of Saint Lydwina of Schiedam in which,
recounting the history of this fourteenth-century saint, he seems to
revel in descriptions of suppurating flesh:

en outre de ses ulcères dans lesquels vermillaient des colonies de
parasites qu’on alimentait sans les détruire, une tumeur apparut sur
l’épaule qui se putréfia […] le menton se décolla sous la lèvre
inférieure et la bouche enfla […] enfin, après une esquinancie qui
l’étouffa, elle perdit le sang, par la bouche, par les oreilles, par le nez,
avec une telle profusion que son lit ruisselait.

[In addition to these ulcers, crawling with colonies of parasites,
which were fed without being destroyed, a tumour appeared on the
shoulder and putrefied […] Her chin dropped away from under her
bottom lip and her mouth swelled up […] finally, after a quinsy
which choked her, she lost blood from her mouth, ears and nose
with such profusion that the bed streamed with it.]89

While Wilde would eventually forge a relationship between pain and
the spirit in his endeavour to make some kind of sense of his physical
suffering as an inmate of Reading Gaol, his religious temperament was
of a quite different sort from Huysmans’. So, too, was his interest in
the stigmatic. Whereas Huysmans considered the writing of a life of

the fifth gospel of oscar wilde 163

Saint Lydwina an ‘act of penance […] the literary equivalent of
fasting’, Wilde had no real taste for such acts of self-castigation and
aesthetic deprivation.90 Nor did he share Huysmans’ interest in the
physical realities of the body. Indeed, there is a certain fastidiousness
that characterizes much of his work, not least that dealing with reli-
gious subjects. Of course, for some critics, Wilde’s stigmata tale would
stand as an apt illustration of his fascination with Roman Catholicism,
stigmata being generally regarded as a Catholic phenomenon.91 Yet
‘Le Miracle des Stigmates’ is singularly lacking in the kind of religious
aestheticism that typified the decadent Catholicism in vogue in the
1890s.92

The tenor of ‘Le Miracle des Stigmates’ is resolutely agnostic. In the
course of the story, the very word ‘stigmata’, deriving as it does from
the Greek word for ‘sign’, takes on a sharply paradoxical quality. Far
from being physical signs of mystical union with Christ, the marks of
the cross become literal proof that the divinity of Christ is a fallacy
and the revelation that there is no divine doctrine of substitution
renders fraudulent, or deluded, the several hundred surrogate
sufferers down the ages. Ranked first among such hundreds was St
Francis of Assisi: the type of divine stigmatics. Wilde’s unreserved
admiration for the Italian friar followed that of Renan. For the
Frenchman, St Francis was ‘a faithful mirror of Christ’;93 for Wilde he
was ‘the true Imitatio Christi’ (DP 123). For Renan, though, he was
also a counterfeit stigmatic, whose wounds were invented by a close
companion, Elias of Cortona, immediately after his death, and ‘would
not have borne a close examination’.94 In ‘Le Miracle des Stigmates’,
Wilde’s substitution of Christ for St Francis as the first false stigmatic
is quite audacious. While the tale commences with the reassuring pres-
ence of Joseph of Arimathea come to take the body of his master to the
tomb, it soon develops an unorthodox trajectory. Just a little way into
the story, we are confronted with a failed Messiah, taking refuge ‘dans
une ville obscure où il reprit son ancien métier de charpentier’ [in an
out-of-the-way town where he resumed his former trade as a
carpenter], the teller being unable to resist adding the mischievously
irreverent detail that ‘nul n’était plus habile à construire des crèches et
des croix’ [no one was more handy at making cribs and crosses].
Christ’s life, so Wilde’s tale suggests, has gone into reverse: a man who
once went from the obscurity of Nazareth to the courts of Jerusalem
is now in retreat from the world. We are told how, when Paul comes
preaching the Gospel of Christ crucified, ‘Jésus baissa la tête en

164 the historical jesus and the literary imagination

rentrant les mains dans les manches de sa tunique’ [Jesus lowered his
head and pulled his hands inside the sleeves of his tunic], gestures that
suggest both shame and an emotional and physical recoiling from
society. While the Jesus of the Fourth Gospel displays his wounds to
Thomas as proof of his divinity, the Jesus of Wilde’s version knows his
marks to be proof of ‘la fausseté de la religion nouvelle’ [the falseness
of the new religion], and hides them away. And while the Gospel
Christ can command Mary Magdalene not to touch him, Wilde’s sad
and disillusioned figure has no such power after death. Scrutinized and
touched by those who prepare him for burial, his scars are laid bare,
appearing to provide incontrovertible evidence for the miracle that has
changed the lives of those gathered round him.

Yet Wilde’s parable is more than a simple inversion of the Gospel
original, offering a muted materialist reading of the resurrection. In
contrast with some of the rationalist theories that circulated
throughout the nineteenth century, Wilde withholds all physical
details of the post-crucifixion body and its recovery, perhaps sharing
the view expressed by Thomas Scott in his rationalist biography of
Jesus that ‘there is something […] revolting in suppositions that Jesus
was only apparently dead’.95 While he might have asserted in ‘The Soul
of Man’ that ‘the mediaeval Christ is the real Christ’ (C 266), the grue-
some putrescence of Matthias Grünewald’s Crucifixion, so revered by
Huysmans, would have held rather less attraction for Wilde, incom-
patible as it was with his anti-realist aesthetic. In ‘Le Miracle des
Stigmates’, the physicality of Jesus is barely remarked upon, save for
the five scars that distinguish him as ‘Sauveur du Monde’ [Saviour of
the world]. We are told nothing of the physical torments of the cross;
instead, the tale bridges an awkward narrative gap by transforming the
hyssop of John’s Gospel into ‘une essence magique qui, mêlée au sang,
donnerait au condamné l’apparence de la mort’ [a magic potion which,
when it entered the bloodstream, would give the condemned man the
appearance of death], calling to mind that administered to Juliet by
Friar Lawrence in Shakespeare’s Romeo and Juliet. Here, Wilde steers
a mid-course between rationalist and supernaturalist thinking: on the
one hand, the detail recalls the rationalist theory recorded by D. F.
Strauss that accused Jesus’s disciples of ‘a preconceived plan of
producing apparent death by means of a potion’; on the other hand,
the tale’s insistence on the magical nature of the draught preserves an
element of the mysterious and the inexplicable.96

The tale continues in this spirit of openness, reaching a conclusion

the fifth gospel of oscar wilde 165

that, though never allowing for any possibility that Jesus was anything
other than an ordinary man, nevertheless refuses to entirely affirm or
deny the power of the miraculous. In The Eclipse of Biblical Narra-
tive, Hans Frei observes:

What is so striking and revealing about Schleiermacher’s inference
that Jesus probably underwent a Scheintod on the cross is not his
disbelief in the resurrection. Skepticism about physical miracles,
especially that one, is, after all, a typically modern attitude. Far
more remarkable is the fact that, no matter what he may have
chosen to believe about the facts of the case, it never occurred to
him that there is something unfitting, indeed ludicrous, about
rendering the story of Jesus in a way that makes such a thundering
anticlimax possible.97

The ending of ‘Le Miracle des Stigmates’ suggests that Wilde, too, had
understood the inherent bathos of this well-known rationalist theory,
and had endeavoured to prevent his own fictionalizing of it from
concluding on an entirely flat note, devoid of any sense of the spiri-
tual. In the final line of the tale, the joy felt by the early Christians on
discovering the wounds of Jesus is clearly expressed in their exclama-
tion ‘C’est un miracle, un grand miracle!’ [It’s a miracle, a great
miracle!], and while this cry of rapture could be dismissed as naïve and
foolish, its positioning at the very close of the story allows it to remain
open to other less sceptical interpretations. Wilde seems to suggest
here that an intense spiritual or emotional experience generated by a
falsehood should be considered no less genuine or meaningful than
one based on truth. Just as Antony’s grief at what Shakespeare’s audi-
ence knows is Cleopatra’s faked death is not rendered less affecting by
the fact that he is being deceived, so the numinous quality of the early
Christians falling to their knees ‘comme devant les stigmates d’un
saint’ [as before the marks of the cross on a saint], for all its ironic
anachronism, is not diminished by the listener’s knowledge of the illu-
sory nature of the oblations.

Wilde wrote in his Oxford notebook that ‘To define a miracle as a
violation of the Laws of Nature is absurd; Nature is all which is: it is
the series of phenomena of which the alleged miracle is one.’98 In De
Profundis, he reveals a similar approach to the miraculous, explaining
how one of the most contentious of the New Testament miracles, the
changing of water into wine, was achieved through the power of

166 the historical jesus and the literary imagination

Jesus’s personality, so that for those who ate with him ‘the water had
the taste of good wine’ (DP 112), while its physical properties
remained the same. Similarly, in ‘Le Miracles des Stigmates’, while the
falseness of the resurrection holds fast, Paul’s fervent faith in its super-
natural truth gives him transformative power: power to create joy and
unity and to stimulate what, in ‘The Decay of Lying’, Vivian describes
as ‘that mythopoeic faculty which is so essential for the imagination’
(C 99). It was a view of the miraculous that would be echoed three
decades later in George Bernard Shaw’s dramatization of the life of St
Joan where the Archbishop of Rheims explains to his Lord Chamber-
lain that ‘A miracle […] is an event which creates faith’, adding that,
even if the event can be traced back to entirely natural causes, ‘if they
feel the thrill of the supernatural, and forget their sinful clay in a
sudden sense of the glory of God, it will be a miracle and a blessed
one’.99

One other version of Wilde’s stigmata story is recorded in Le Chant
du Cygne in the section headed ‘Le jeu des variantes’, its transcription
attributed to the writer Georges Maurevert (CC 299–300). This later
version differs significantly from that which Guillot de Saix presents
as (for want of a better term) the ‘standard’. Its setting in ‘le quartier
juif de Rome’ [Rome’s Jewish quarter] is more contextually specific
and reflects the tendency of certain Lives of Jesus published in the last
two decades of the century to emphasize how Jesus was a Jew, living
among Jews. In the standard version, the central character is never
explicitly named and, rather like in Monty Python’s The Life of Brian,
the onus is put on the audience to conspire with the teller’s own blas-
phemy in identifying the hero as the Jesus of the Gospel stories. In this
variant rendering, however, Jesus is immediately announced by his
Jewish appellation ‘Ieschou-ben-lossef’. A more domestic telling of
the tale, it goes on to present a married Jesus who converses with his
wife, Valéria, in colloquial tones; we are told the exact dates of key
events and given the precise cause of Ieschou’s death from ‘une
pleurésie’ [pleurisy]. The effect of these realistic details is to detract
from the mystery of the Christ-figure. Ieschou lacks the withdrawn
and brooding quality of the Jesus of the other version; his crucifixion
marks are not hidden from sight but described bluntly as ‘les rouges
cicatrices’ [red scars]. When attention is drawn to these wounds by
Balbus, his father-in-law and employer, he explains them away in a
matter-of-fact manner as ‘Un accident, jadis’ [an accident long past].
Any attentive listener would have been puzzled, then, at Valéria’s only

the fifth gospel of oscar wilde 167

discovering Ieschou’s wounds while preparing him for burial. That a
wife could live with her husband without being aware of the physical
marks pointed out by a less intimate relative strains the listener’s
credulity, especially given that the naturalistic style of the tale is more
likely to invite a literal-minded response.

Another noticeable change in this variant of the stigmata tale comes
from its replacing Paul with Peter. By placing Peter in Rome, Wilde
engages his listener in what Renan described as a ‘curious historical
question’.100 While according to some extra-Biblical traditions, Peter
was martyred in Rome in 64 CE, during the reign of Nero, the histor-
ical facts of his appearance – or otherwise – in the city were a subject
of fierce debate during Wilde’s lifetime.101 Never overly concerned by
the exigencies of historical accuracy, Wilde may well have considered
the apostle ‘entrusted with the gospel to the circumcised’ a more suit-
able choice for his explicitly Jewish version of his story, regardless of
its factual validity.102 Yet this shift in apostle renders the tale less
successful than the standard version where the shadowy presence of
Paul, for whom the death and resurrection of Jesus were even more
significant than his life and ministry, creates an acute irony in a
scenario that exposes the absolute falsity of such a doctrine. Indeed,
taken as a whole, this revision lacks the spare and haunting qualities of
its Pauline counterpart. Its final line: ‘Et le coeur et l’esprit de Valéria
sont ravis en étonnement…’ [and Valeria’s heart and mind stand still,
seized in astonishment…] loses the impact that direct speech brings to
the other rendering of the miraculous moment and, though the
concluding ellipsis might solicit a questioning response, a glimpse into
the future, the listener is limited to one viewpoint, and the symbolic
force of an anonymous gathering of first-generation Christians, falling
to their knees in worship, is lost.

Notwithstanding their qualitative differences, examining the two
versions of Wilde’s stigmata story side by side throws light on Wilde’s
approach to theology and the Bible. Whereas the Pauline version
operates outside the theological debates of the day, the Petrine variant
shows a much keener awareness of contemporary perspectives on the
Gospels. The very existence of the two accounts suggests that Wilde
might have alternated between them in such a way as to play out in
fictional form the theoretical stance of Ferdinand Baur and the
Tübingen School, who regarded a conflict between Pauline and
Petrine traditions as crucial to an understanding of early Christianity.
Ultimately, though, the pair reveals that he was both interested in, and

168 the historical jesus and the literary imagination

indifferent to, the theological revisionism of his day, embracing it and
ignoring it as the fancy took him.

De Profundis: Wildean Christology

Rich in literary potential and contemporary appeal, the majority of
Wilde’s spoken tales were never fixed in writing. His two years of
imprisonment would take him away from the stimulus of friends and
acquaintances who had once listened so attentively to his biblical
stories and would keep him at a distance from the constantly evolving
theological controversies of the day. They were also years in which he
would evolve a Christology far removed from any developed in his
oral tales. Wilde’s prison writings have proven to be all things to all
men: an apologia, a confessio peccati, an autobiography, a love letter
and, most significantly for this study, a secular Gospel.103 As Wilde’s
most sustained writing on Christ, there is, indeed, a case to be made
for De Profundis representing the culmination of the author’s ambi-
tion to compose a fifth Gospel, though the work’s uncertain textual
status prevents any definitive judgement. Like the spoken tales, it
hovers somewhat beguilingly between the private and the public; if
Wilde’s oral parables can be regarded as improvised private perform-
ances, never intended for publication, so the religious portion of the
prison manuscript can be viewed as one man’s musings on the New
Testament narratives that had so captured his attention during his
term of imprisonment. Yet the oral tales can equally well be seen as
work in progress, improvisatory gestures towards a written text, and
so, correspondingly, can Wilde’s prison letter be seen as a first draft of
a published work, to include the author’s final vision of Christ. Like
Cecily’s diary in The Importance of Being Earnest, then, De Profundis
can be regarded as at the same time intimate and public, introspective
and self-publicizing.

What is certain, however, is that De Profundis offers a more refined
and stable vision of the figure of Christ than that sketched out in the
oral parables. Superficially at least, the letter reads like the author at
his most conventionally Christian. The tenor of the piece is less collo-
quial, less shifting, than the oral tales; there are fewer allusions to
contemporary theological debates and its style is redolent of the prose
poems published a year or so before his imprisonment. The reader
notices frequent echoes of Gospel imagery and paradox, and encoun-

the fifth gospel of oscar wilde 169

ters a Christ who is hailed as the cynosure for all ages, sometimes
described in language so reverential as to be reminiscent of one of the
more devout Lives of Jesus. Yet though the Christ passages in De
Profundis are ostensibly more orthodox than his biblical apologues in
tone and spirit, closer reading uncovers them as the author’s most
outright rejection of anything approaching traditional Christianity
and, most especially, the Christian ethos of humility. In filtering his
interpretation of the Gospels through the autobiographical frame of
his own Golgotha, Wilde follows visual artists such as Ensor, Gauguin
and Van Gogh, all of whom depicted themselves as Christ figures in
paintings of the 1880s. Showing little real regard for the Jesus of
history, Wilde gives us an entirely solipsistic vision of the man and his
ministry. Countering the Victorian tendency to shape the figure of
Jesus to fit one of the social categorizations of the age, such as ‘an ordi-
nary philanthropist’ (DP 113), he recreates him instead in his own
image as ‘the most supreme of individualists’ whose ‘place indeed is
with the poets’ (DP 110). This identification of Christ with the figure
of the poet is already evident in Wilde’s early poetry, where the
‘brawlers of the auction mart’, selling off Keats’s love letters, are
likened to the Roman soldiers of the Passion narratives, casting lots
‘for the garments of a wretched man’ (PP 165–66). Yet, whereas in this
early work Wilde looks to familiar biblical parallels to express the
sacred nature of the great artist and the callous indifference of those
who fail to recognize his greatness, in De Profundis the two sides of
the analogy coalesce: Jesus is not merely a fitting comparison to the
poet, he is the poet himself, and the author’s identification with Christ
becomes at once an affiliation with the betrayed and suffering artist.
By the same token, Lord Alfred Douglas takes on the role of Judas to
Wilde’s Jesus. Described at the time of Wilde’s entering his term of
imprisonment as ‘a golden-haired boy with Christ’s own heart’ (CL
651), he is subsequently upbraided for his ‘terrible lack of imagination’
(DP 66), a failing that places him in the role of the betrayer.

If De Profundis is indeed a confessional work, it does not conform
in any way to late-Victorian expectations of the repentant sinner.
Rather than atoning for his violation of society’s moral codes, Wilde
declares that the ‘Sins of the flesh are nothing’, confessing only to his
betrayal of aesthetics. He protests to Bosie:

While you were with me you were the absolute ruin of my art, and
in allowing you to stand persistently between Art and myself I give

170 the historical jesus and the literary imagination

to myself shame and blame in the fullest degree […] One half-hour
with Art was always more to me than a cycle with you. Nothing
really at any period of my life was ever of the smallest importance
to me compared with Art. (DP 40)

The ideal nature of Jesus is redefined to suit his own aesthetic creeds
rather than any that would fit into the Victorian mainstream. That
said, his proclaiming of Christ as the type of the poet was, by the last
decade of the century, a fairly familiar notion, to be found in the writ-
ings of Ernest Renan and Matthew Arnold and those of less
well-known authors such as Edgar Saltus, whose depiction of Jesus as
someone who ‘gave the world a fairer theory of aesthetics, a new
conception of beauty’ predates De Profundis by almost a decade.104

What does stand out as original in Wilde’s Christology, however, is his
insistence on Jesus being an autogenous creation. Where most
agnostic studies of Christ called on historical, social and religious
contexts to explain how and why he might have come to be considered
divine, Wilde insists that ‘out of his own imagination entirely did Jesus
of Nazareth create himself’ (DP 117). For him, the significance of
Isaiah’s prefiguring of the Man of Sorrows inheres in its being the
catalyst for Christ’s act of self-creation, rather than in its validity as
Old Testament prophecy. Just as Wilde keeps in place the traditional
relationship between sinner and saviour, at the same time describing
Jesus in highly heterodox terms, so here he preserves the typological
habit of the Christian mind while simultaneously denying Christ’s
divinity. If ‘The Song of Isaiah […] had seemed to him to prefigure
himself’, then Christ’s suffering on the cross, so Wilde suggests,
shadows forth the trials of the artist ‘despised and rejected of men’
(DP 115).

In De Profundis, Wilde holds firm to his belief that meaning can
only inhere in the individual. He holds the mirror up to Jesus and sees
his own self reflected – or at least his preferred version of himself: the
individualist, the antinomian, the artist, the rejected and the betrayed.
Christ’s story provides an analogue through which Wilde can regard
his own personality and experiences, illustrating Schweitzer’s
contention that throughout the nineteenth century, ‘each individual
created Jesus in accordance with his own character’.105 Unsurprisingly,
considering how neatly the Gospel narrative is made to fit Wilde’s
own predicament, one of the first reviewers of De Profundis, E. V.
Lucas, declared it ‘a dexterously constructed counterfeit’;106 and three

the fifth gospel of oscar wilde 171

years later, on the publication of the 1908 Collected Works, Harold
Hannyngton Child remarked even more caustically that ‘There is a
looking-glass, it seems, even in the depths.’107 Yet Wilde’s invocation
of Christ in De Profundis goes beyond the mere posturing and narcis-
sism of which it has been so frequently accused. Examined in the
context of his earlier fictional versions of the New Testament and his
non-fiction writings about the Bible and theology, it articulates a more
refined and individual vision of a potential fifth Gospel. Staying true
to Gilbert’s dictum in ‘The Critic as Artist’ that ‘Aesthetics are higher
than ethics’ (C 204), Wilde lifts the figure of Jesus out of the domains
of theological debate, historical enquiry and religious practice, placing
it squarely in the realms of art. Just as Renan identified in Jesus ‘that
great instinct of futurity which has animated all reformers’,108 so Wilde
identifies in him the ‘palpitating centre of romance’ (DP 117), which
animates the artists of future ages. We are told to look for him ‘in
Romeo and Juliet, in the Winter’s Tale, in Provençal poetry, in The
Ancient Mariner, in La Belle Dame sans Merci, and in Chatterton’s
Ballad of Charity’ (DP 116). Accordingly, he is defined through
predominantly literary allusions: his ‘flamelike imagination’ (DP 110)
recalls Pater’s Marius, and the Mass spoken in his honour is likened to
the Greek chorus (DP 112). Indeed, the Christ figure of De Profundis
seems to mirror the Third Age Christ of ‘L’Inutile Résurrection’ with
his ‘culte de beauté’ and his exhortation to the people to ‘Sois toi-
même’. Wilde follows William Blake in shifting authority from the
biblical texts to the poet of genius and in reshaping the Gospel texts to
create his own system of belief, whereby sin is transformed into a
means of self-knowledge quite unreachable by those who simply keep
within the bounds of society and practise self-restraint.

As Wilde’s last published writing on Christ, it is perhaps inevitable
that De Profundis has come to dominate critical discussions of his reli-
gious temperament and theological views. However, there is
compelling evidence to suggest that Wilde had plans to commit a good
deal more of his religious imagination to paper after his release from
prison, and to extend his range of source material beyond the New
Testament. Richard Ellmann records how he ‘continued his higher
criticism of the Bible by reworking the story of Ahab and Jezebel,
with the idea that it might be made into a play like Salome’.109 This
shift of focus from the New to the Old Testament was a potentially
shrewd move on Wilde’s part. In the first decade of the twentieth
century there was a growing trend for dramatic adaptations of Old

172 the historical jesus and the literary imagination

Testament stories to be treated more leniently by the Examiner of
Plays than those based on the Gospels, and Wilde’s choice of subject
was particularly prescient, given that Gwendolen Lally’s Jezebel
(1912) would become the first overtly biblical play to be passed by the
censor in England.110 And there is nothing to suggest that he was
dissatisfied with the prose poems he had already composed. Writing in
the preface to Essays and Lectures, Robert Ross expresses the opinion
that ‘Poems in Prose were to have been continued’ and that the hostile
reception they received had not deterred him from writing more.111

Yet if Wilde continued to hold an ambition to complete a fifth
Gospel for the ‘Confraternity of the Faithless’ (DP 98) he imagines in
De Profundis, it would never be realized. Recording his memories of
a meeting with Wilde at Dieppe in 1897, Gedeon Spilett recalls Wilde’s
outlining to him ‘the scenario of a satiric play in three scenes which he
planned to write but has given up, at least for the present’, and tran-
scribes the author’s own description of the proposed drama, based
largely on ‘The Doer of Good’, already much reworked – if not over-
worked.112 Having once told Yeats that he considered this ‘the best
short story in the world’, it is perhaps understandable that he would
continue to explore its potential in other creative forms; at the same
time it is clear that, by this stage in his writing career, any further work
on fictionalizing the Scriptures would be more a matter of remodelling
past ideas than inventing any new ones. Even the numerous oral tales
he already had at his disposal would remain unwritten, perhaps with
good reason. There is no doubt that Wilde’s publishing prospects
were substantially diminished after his release from prison and,
perhaps more significantly, he no longer enjoyed the public acclaim
that had once guaranteed that his oral tales would find captive audi-
ences.113 One of Wilde’s biographers, Hesketh Pearson, explained
how ‘Wilde would often repeat his stories, trying them out in various
guises, testing their effect on different people, until he had achieved
the form that satisfied himself’.114 The creative interdependence of the
spoken and written elements of Wilde’s work that Pearson identifies
here was inevitably damaged in his post-imprisonment years, as his
social and economic circumstances grew ever more impoverished and
narrow. Moreover, given the abrupt change in the public’s attitude
towards him after his conviction, he must have found the prospect of
publishing undeniably heterodox stories to an already censorious
readership immensely daunting.

Looking beyond the merely practical, Wilde’s failure to record his

the fifth gospel of oscar wilde 173

oral tales in writing is in many ways in keeping with his often ambiva-
lent attitude towards the Gospels. While admiring their ‘simple
romantic charm’ and acknowledging their literary qualities in refer-
ring to them as ‘four prose poems’ (DP 118), he nevertheless
recognized how their canonical authority brought with it the stulti-
fying effects of repetition and literalism. In keeping his own stories
about Jesus free of the limitations that come with a typographic form,
Wilde left them open for extemporizing with each new audience, with
each new theological theory, and with each new stage of the creator’s
own life. In Wilde’s oeuvre, then, fictional representations of Jesus
remain primarily in the oral domain, in keeping with his view of
Christ as the world’s eternal mouthpiece, whose place among the
poets is earned not from what he writes but what he says.115 Wilde’s
declaration to Laurence Housman that ‘It is enough that the stories
have been invented, that they actually exist; that I have been able, in
my own mind, to give them the form which they demand’ suggests
that the oral version of a tale was, for him, every bit as valuable as a
textual version.116 Such ambivalence towards textuality is clearly artic-
ulated in his best-known work, The Importance of Being Earnest. In
this satirical take on the ruling classes, characters are restricted both
socially and imaginatively by the tyrannical rule of texts, whether it be
seating plans, school books, legal documents, society papers or
maternal lists of eligible bachelors. Even Cecily’s invented diary,
though potentially a creative outlet, is revealed as yet another docu-
ment upholding Victorian expectations of a young woman’s life and
conduct.

Though many of Wilde’s retellings of the Gospels would remain
unwritten, some of those who heard them were quick to recognize
their artistic potential. With Wilde to all intents and purposes
excluded from society following his release from prison, some of his
literary contemporaries found the temptation to appropriate his oral
stories and fix them in written form irresistible. In the two decades or
so following the death of their creator, Wilde’s biblical apologues
would find new life under new ownership.

174 the historical jesus and the literary imagination

Notes

1 In his 1916 biography of Wilde, Frank Harris recalls how his subject ‘described
himself on leaving Oxford as a “Professor of Aesthetics and a Critic of Art”’. See
Oscar Wilde: His Life and Confessions, 2 vols (New York: printed and published
by the author, 1916), I, p. 56.

2 William Rothenstein, Men and Memories (London: Faber & Faber, 1931), p. 311.
3 The Complete Works of Oscar Wilde, vol. iv, Criticism, ed. Josephine M. Guy

(Oxford: Oxford University Press, 2007), p. 78. Hereafter cited in the text as C.
4 Oscar Wilde, ‘The Poet’s Corner’, Pall Mall Gazette, 6 April 1888, reprinted in

The Collected Works of Oscar Wilde, ed. Robert Ross, 15 vols (London: Rout-
ledge/Thoemmes Press, 1993), XIII, p. 316; originally published as The First
Collected Edition of the Works of Oscar Wilde (London: Methuen, 1908–22).

5 Coulson Kernahan, In Good Company (London: John Lane, The Bodley Head,
1917), p. 223.

6 Guillot de Saix, Le Chant du Cygne: contes parlés d’Oscar Wilde. Recueillis et
rédigés par Guillot de Saix (Paris: Mercure de France, 1942), p. 95. Hereafter cited
in the text as CC.

7 John Middleton Murry,‘The Influence of Baudelaire’, Rhythm, 2 (March 1913), pp.
xxiii–xxvii (p. xxvii).

8 Richard Ellmann, Oscar Wilde (London: Penguin Books, 1987), pp. 80–81.
9 In the editorial commentary Guillot de Saix relates how Mendès’s Contes

Évangéliques started to appear shortly after the publication of Wilde’s Poems in
Prose in 1894 (CC 97).

10 Renan, The Life of Jesus, p. 31.
11 The Complete Works of Oscar Wilde, vol. ii, De Profundis, ed. Ian Small (Oxford:

Oxford University Press, 2005), p. 175. Hereafter cited in the text as DP.
12 Lucas, The Fifth Gospel, p. v.
13 See W. E. Barnes, Canonical and Uncanonical Gospels (London: Longmans, 1893),

for a contemporary discussion of the Petrine manuscript and a translation of the
text. For a modern scholarly work on extra-canonical gospels, see Philip Jenkins,
The Hidden Gospels: How the Search for Jesus Lost its Way (Oxford: Oxford
University Press, 2001).

14 See J. Wesley Thomas,‘The Fifth Gospel’, Modern Language Notes, 62 (November
1947), pp. 445–49, for an account of how Freeman Clarke’s plans to publish a
spurious Gospel were uncovered.

15 The term ‘fifth Gospel’ persisted well into the twentieth century. In an article
concerning the cult of Marie Corelli, the author avers that ‘only the most infatu-
ated of reviewers could have called the first-named book [Barabbas] “a fifth
gospel”’. See ‘A Note Upon Marie Corelli’, Westminster Review, 166 (December
1906), pp. 680–92 (p. 687).

16 See the Month, 22 (September 1874), pp. 98–101 (p. 99).
17 J. M. P. Otts, The Fifth Gospel: the Land where Jesus Lived (Edinburgh and

London: Oliphant, Anderson and Ferrier, 1892), p. i.
18 Marie Corelli, Ardath, 3 vols (London: Richard Bentley and Son, 2nd edn, 1889),

III, p. 147.

the fifth gospel of oscar wilde 175

19 The Collected Works of Oscar Wilde, ed. Ross, XIII, p. 315.
20 Robert Harborough Sherard, The Life of Oscar Wilde (London: T. Werner Laurie,

1906), pp. 381–82.
21 See The Memoirs of John Addington Symonds, p. 244.
22 For details of the books that Wilde requested during his imprisonment, see The

Complete Letters of Oscar Wilde, ed. Merlin Holland and Rupert Hart-Davis
(London Fourth Estate, 2000), pp. 660, 673, 682. Hereafter cited in the text as CL.

23 Fortnightly Review, 56 (July 1894), pp. 22–29. ‘The House of Judgment’ and ‘The
Disciple’ were first published in the Oxford undergraduate journal, the Spirit
Lamp, 17 February 1893.

24 Baudelaire’s description of the prose poem as ‘une prose poétique, musicale sans
rythme et sans rime, assez souple et assez heurtée pour s’adapter aux mouvements
lyriques de l’âme’ [A poetic prose, musical without the aid of rhyme and rhythm,
with exactly the right amount of flexibility and dissonance to express the lyrical
movements of the soul], given in the dedication of Petits poèmes en prose, could
apply equally well to the prose of the Authorized Version of the Bible.

25 Aloysius (Louis) Bertrand appears to have been the first writer to establish the
prose poem as a genre with a collection entitled Gaspard de la nuit: Fantaisies à la
manière de Rembrandt et de Callot, posthumously published in Paris in 1842.
Arsène Houssaye, the dedicatee of Baudelaire’s Petits poèmes en prose and founder
of the journal L’Artiste, also composed prose poems.

26 J.-K. Huysmans, Le Drageoir à épices (Paris, 1874).
27 J.-K. Huysmans, À Rebours (Paris: Bibliothèque Charpentier, 1891), pp. 264–65.

The English translation is taken from Against Nature, trans. Robert Baldick
(London: Penguin Books, 1959), p. 199.

28 It is possible that Wilde was aware of Arthur Rimbaud’s Proses évangéliques,
rewritings of episodes from John’s Gospel, which convey the poet’s vehemently
anti-Christian sentiments. See Arthur Rimbaud: Collected Poems, trans. Martin
Sorrell (Oxford: Oxford University Press, 2001), pp. 206–09.

29 Wilde parodies the Revised Version in a letter to E. W. Godwin. See CL, p. 260.
30 The Collected Works of Oscar Wilde, ed. Ross, XIII, p. 315. Elsewhere, Wilde

describes such repetitions of the Scriptures as ‘anti-spiritual’ (DP 118).
31 W. B. Yeats, The Complete Works of Oscar Wilde (New York, 1923); reprinted in

Oscar Wilde: The Critical Heritage, ed. Karl Beckson (London: Routledge &
Kegan Paul, 1970), p. 398.

32 The Complete Works of Oscar Wilde, vol. i, Poems and Poems in Prose, ed. Bobby
Fong and Karl Beckson (Oxford: Oxford University Press, 2000), pp. 174–75.
Hereafter cited in the text as PP.

33 Wilde used this label in a review of a verse poem ‘The Story of the Cross’ in the
Pall Mall Gazette, 6 April 1888, in The Collected Works of Oscar Wilde, ed. Ross,
XIII, p. 316. Tate and Brady were the authors of A New Version of the Psalms of
David, which versified the language of the Old Testament into rhyming quatrains.
The work went through over 500 editions between 1696 and 1860.

34 Renan, The Life of Jesus, p. 189.
35 Arnold, Literature and Dogma, in Complete Prose Works, VI, p. 318.
36 Athenaeum, 16 May 1908, pp. 598–600 (p. 599).
37 Cited from a letter from Corelli to Madame Remé in Bigland, Marie Corelli, p. 149.

176 the historical jesus and the literary imagination

38 Cited in the postscript of a letter to William Antony Pye, reprinted in Beckson, ed.,
Oscar Wilde, The Critical Heritage, p. 324.

39 Holbrook Jackson, The 1890s (London: Grant Richards, 1913), p. 106.
40 Lord Arthur Savile’s Crime and Other Prose Pieces (Leipzig: Bernhard Tauchnitz,

1909).
41 André Gide, In Memoriam (Paris: Mercure de France, 1910), pp. 20–21.
42 W. B. Yeats, Autobiographies (London: Macmillan, 1955), p. 286.
43 In The Romantic ’90s (London: G. P. Putnam’s Sons, 1925), Richard Le Gallienne

recalls how ‘One secret of the charm of Wilde’s talk … was the evidently sincere
interest he took in his listener’ (p. 246); however, Henri de Régnier takes a some-
what different view: ‘He needed more someone to listen to him, than someone to
speak with. One felt he could even have managed without the former.’ See E. H.
Mikhail, Oscar Wilde: Interviews and Recollections, 2 vols (London: Macmillan,
1979), II, p. 464.

44 Autobiographies, pp. 286–87. The phrase ‘terrible beauty’ is, of course, to be found
in Yeats’s canonical poem ‘Easter 1916’; that he should use the same phrase of
Wilde’s spoken tale as that articulating his response to the Easter Rising empha-
sizes the power of its effect on him.

45 Writing in an article on Wilde’s spoken tales, Henry-D. Davray describes how
their impact was heightened by the setting in which they were related: ‘Il lui fallait
aussi le cadre, le milieu, – la mise en train d’un repas aux mets excellents, aux vins
de choix, avec l’élégance du linge, de l’argenterie, des cristaux, de la porcelaine’ [He
also needed the right setting, the right milieu: the preliminaries to a meal with
excellent dishes, with fine wines, elegant table linen, silverware, crystal glass and
china]. See ‘De Quelque “Poèmes en Prose” D’Oscar Wilde’, Mercure de France,
189 (15 July 1926), pp. 257–77 (p. 266).

46 Gide, In Memoriam, p. 31, n. 1.
47 The Romantic ‘90s, p. 268.
48 Deirdre Toomey, ‘The Story-Teller at Fault: Oscar Wilde and Orality’, in Wilde

the Irishman, ed. Jerusha McCormack (New Haven and London: Yale University
Press, 1998), p. 25. In his classic work, Orality and Literacy (London: Routledge,
2002), Walter Ong describes Ireland as ‘a country which in every region preserves
massive residual orality’ (p. 68). Wilde himself regarded orality as a national char-
acteristic, telling Yeats that the Irish were ‘the greatest talkers since the Greeks’. See
Yeats, Autobiographies, p. 135.

49 Henry-D. Davray, who undertook the translation of several of Wilde’s works,
gave this assessment of the author’s French: ‘Il possédait admirablement notre
langue, dans laquelle son vocabulaire était étonnamment étendu’ [He had an
impressive command of our language, with a surprisingly extensive vocabulary].
See Mercure de France, 189 (15 July 1926), p. 271.

50 Fong and Beckson describe the stories in Le Chant du Cygne as ‘virtuoso perform-
ances but thoroughly unreliable’ (PP 218).

51 Ian Small, Oscar Wilde Revalued (Gerrards Cross: Colin Smythe, 1993), p. 206.
Small expresses these doubts in Oscar Wilde: Recent Research (Gerrards Cross:
Colin Smythe, 2000), pp. 56–57. In a footnote to ‘The Story-Teller at Fault’,
Toomey points out that Small’s labelling of Wilde’s oral stories as ‘apocrypha’
‘assumes a chirographic-typographic mind-set’; see ‘The Story-Teller at Fault’, p.

the fifth gospel of oscar wilde 177

178, n. 10. See also Paul K. Saint-Amour’s The Copywrights: Intellectual Property
and the Literary Imagination (Ithaca, NY, and London: Cornell University Press,
2003), wherein the author uses Toomey’s argument as a foundation for his own
contention that ‘Wilde contributed during his career to a counterdiscourse with
private print culture’ (p. 95).

52 John Stokes, Oscar Wilde: myths, miracles and imitations (Cambridge: Cambridge
University Press, 1996), p. 23.

53 A large majority of these tales had appeared previously in Mercure de France. See
Guillot de Saix, ‘Le Cinquième Évangile selon Oscar Wilde: Dix-neuf Contes
Inédits’ [The Fifth Gospel according to Oscar Wilde: Nineteen Hitherto Unpub-
lished Tales], Mercure de France, 296 (1 February 1940), pp. 257–73.

54 ‘Simon le Cyrénéen’, along with several others of the biblical tales collected by
Guillot de Saix, has the tone and structural rhythm of a narrative joke. Wilde’s
sense of the comic in the Gospel narratives would have earned the approbation of
theologians such as Adolf Jülicher (1857–1938), who argued that Christ frequently
used comic stereotypes and exaggerations in his parables, elements that had been
obscured by the Church’s insistence on divorcing the stories from their cultural
contexts and reading them as wholly allegorical. For a discussion of Jülicher’s
interpretation of the parables, see Joachim Jeremias, The Parables of Jesus, trans. S.
H. Hooke (London: SCM Press, 1954).

55 Yeats, Autobiographies, p. 130.
56 This particular interpretation of Judas’s motivation draws on the detail found in

John’s Gospel (13:23–26) that it is the ‘beloved disciple’ (assumed by Wilde to be
John) who asks Jesus to name his future betrayer.

57 Ellmann includes an English translation of this tale in his biography of Wilde,
explaining that it ‘was recounted to André Gide soon after his [Wilde’s] release
from prison’ and that it was one of several stories which ‘grandly paralleled his
conviction that he was being betrayed in money matters by Adey and Ross, by
Ernest Leverson, and others’ (Oscar Wilde, p. 488). The image of Judas as a
shallow-minded money-grabber was, of course, a traditional one, originating from
Matthew’s mention of the ‘thirty pieces of silver’ (Matthew 27:3), and John’s
account of him as a corrupt treasurer, whose personal greed leads him to berate
Martha for wasting ointment to anoint the feet of Jesus (John 12:4–6).

58 Taxil, La Vie de Jésus, pp. 275, 279.
59 Taxil, La Vie de Jésus, p. 279.
60 The abiding fascination with the figure of Lazarus is exemplified in J. Paterson-

Smyth’s A People’s Life of Christ (London: Hodder & Stoughton, 1921): ‘Often in
this history we have wished to know the further life of men who have for a moment
crossed the stage with Jesus. Above all others Lazarus […] Why did he not tell of
that world which Jesus pictured in His story of Dives as a world of vivid conscious
life and thought and memory?’ (pp. 260–61).

61 Coulson Kernahan, Spiritualism: A Personal Experience and A Warning (London:
Religious Tract Society, 1919), p. 14.

62 Alfred, Lord Tennyson, In Memoriam, ed. Erik Gray (New York: W. W. Norton,
2004), Section 31, ll. 13–16, p. 22. One other poet whom Wilde admired, Robert
Browning, had also treated the Lazarus story in ‘An Epistle containing the Strange
Medical Experience of Karshish, the Arab Physician’ (Men and Women, 1855).

178 the historical jesus and the literary imagination

63 James Joyce would continue the tradition of Lazarus jokes in Ulysses, punning on
the text of the Fourth Gospel: ‘Come forth, Lazarus! And he came fifth and lost
the job.’ See Ulysses (Harmondsworth: Penguin, 1987), p. 87.

64 In a recent work, Charles Bernheimer states: ‘In poems, stories, plays, paintings,
posters, sculptures, decorative objects, dance, and opera, well over a thousand
versions of the Judean princess were made in Europe between 1870 and 1920.’ See
Decadent Subjects; The Idea of Decadence in Art, Literature, Philosophy, and
Culture of the Fin de Siècle in Europe (Baltimore and London: Johns Hopkins
University Press, 2002), p. 104. Never actually named in the Gospels, Salome’s
precise identity is to be found in Josephus.

65 In The Life of Christ, F. W. Farrar provides the following footnote: ‘For the tradi-
tional death of “the dancing daughter of Herodias,” by falling through, and having
her head cut off by the ice, see Niceph. i. 20’. See The Life of Christ, I, p. 394, n. 1.

66 Kernahan, In Good Company, p. 223.
67 Renan, The Life of Jesus, p. 297.
68 For a detailed discussion of this sub-genre of biblical fiction, see Ziolkowski,

Fictional Transfigurations of Jesus, pp. 17–22. The creative tradition of placing the
historical Jesus in a modern-day setting continued throughout the twentieth
century; Jerome K. Jerome’s drama The Passing of the Third Floor Back (1910),
Charles Causley’s poem ‘The Ballad of the Bread Man’, published in Underneath
the Water (1968), and Stanley Spencer’s painting Christ Preaching at Cookham
Regatta (1953–59) are but three of many examples.

69 After 1851, Constant published under the name of ‘Eliphas Levi’ and turned his
attention to occultism; this later work found a great admirer in Catulle Mendès.

70 W. T. Stead was editor of the Pall Mall Gazette from 1883 until 1890, and Wilde
would have known him through his reviewing work for the journal.

71 See W. R. Wilde, Narrative of a Voyage, 2 vols (Dublin: William Curry, Jun.,
1840).

72 Wilde follows Renan, and several other biblical scholars, in regarding Jesus’s resur-
rection as a figment of the imagination of Mary Magdalene and the disciples.

73 Toomey, ‘The Story-Teller at Fault’, p. 31. For an account of the influence of
Joachimism on nineteenth-century authors, including Wilde, see Warwick Gould
and Marjorie Reeves, Joachim of Fiore and the Myth of the Eternal Evangel in the
Nineteenth and Twentieth Century (Oxford: Oxford University Press, rev. edn,
2001).

74 ‘Sonnet: On the Massacre of the Christians in Bulgaria’ was first published in
Poems (London: David Bogue, 1881). Wilde had previously sent the poem to Glad-
stone, hoping for his approval (CL 46–47). In some ways Wilde’s choice of reader
is unsurprising: Gladstone had recently written two pamphlets on the Eastern
question and his ardent defence of J. R. Seeley’s Ecce Homo (1865) associated him
with the Broad Church movement and its openness to reading the Scriptures in
new ways. Nevertheless, Wilde was taking quite a risk in sending this poem to a
man who, for all his engagement with contemporary ideas about Christ, was a life-
long High Churchman. The sonnet’s mood is certainly agnostic, questioning as it
does whether Christ had really ‘burst the tomb’ or whether his bones were ‘Still
straitened in their rock-hewn sepulchre?’ Furthermore, Wilde’s uncritical citing of
Renan’s description of Mary Magdalene’s account of the risen Christ as ‘the

the fifth gospel of oscar wilde 179

divinest lie ever told’, in his second letter to Gladstone (CL 48–49), would not have
endeared him to the statesman. It is likely that Wilde, along with many others,
made the mistake of regarding Seeley as the English Renan, and that he took Glad-
stone’s approval of the English writer as an indicator of his acceptance of the views
of his French counterpart.

75 Wilde, of course, had already asserted Gautier’s aesthetic credo, as professed in the
preface to Mademoiselle de Maupin (1835), in several of his works, most famously
in his preface to The Picture of Dorian Gray.

76 Yeats, Autobiographies, p. 136.
77 Arnold, Literature and Dogma, in Complete Prose Works, VI, p. 268. Wilde was

certainly well acquainted with this work, referring to it frequently in his non-
fictional writings and quoting from it in De Profundis .

78 William Sanday, the Lady Margaret Professor of Divinity and Canon of Christ
Church, Oxford, wrote that ‘No one now believes that the supposed death was
really only a swoon, and that the body laid in the tomb afterwards revived.’ See
Outlines of the Life of Christ (Edinburgh: T. & T. Clark, 1905), pp. 180–81.

79 Constance Howell, A Biography of Jesus Christ (London: Freethought Publishing
Company, 1883), p. 56.

80 Howell, A Biography of Jesus Christ, p. 56.
81 For details of the development of anatomy in the nineteenth century, see Ruth

Richardson’s Death, Dissection and the Destitute (London: Phoenix Press, 2nd
edn, 2001).

82 With this Gospel example in mind, Frank Kermode points out that ‘some
commentators continue to insist that the realism of John’s narrative is easily
explained’ and that anatomical arguments are still advanced by those ‘who cannot
accept that the historical account is an invention, founded on a repertory of texts
brought to fulfillment by a literary narrative’. See The Genesis of Secrecy: On the
Interpretation of Narrative (Cambridge MA: Harvard University Press, 1979), pp.
104, 105.

83 William Stroud, A Treatise on the Physical Cause of the Death of Christ (London:
Hamilton and Adams, 1847), p. 356.

84 David Smith, The Days of His Flesh (London: Hodder and Stoughton, 1905), p.
506.

85 Abner Phelps, The Crucifixion of Jesus Christ Anatomically Considered (Boston,
MA, 1853).

86 There was interest in Lateau throughout Europe. In England, George E. Day
wrote an article entitled ‘Louise Lateau, A Biological Study’, which was published
in Macmillan’s Magazine, 23 (April 1871), pp. 488–98. In a footnote, he states that
‘Dr Lefebvre […] took upwards of a hundred medical friends to examine the
phenomena’, p. 488, n. 1.

87 Antoine Imbert-Gourbeyre, La Stigmatisation, l’extase divine, et les miracles de
Lourdes. Réponse aux libres- penseurs, 2 vols (Clermont-Ferrand, 1894).

88 See The Road from Decadence: Selected Letters of J.-K. Huysmans, ed. and trans.
Barbara Beaumont (London: The Athlone Press, 1989), p. 60.

89 Sainte Lydwine de Schiedam (Paris: P.-V. Stock, 1901), pp. 83–84.
90 Huysmans, The Road from Decadence, p. 207.
91 In The Myth of the Resurrection, Annie Besant discusses the tendency to equate

180 the historical jesus and the literary imagination

belief in modern miraculous events with Catholicism: ‘The English Protestant
turns up his nose at the Popish miracles at Lourdes and at Knock, although they
are a good deal better authenticated than those at Nain and at Bethany’ (p. 134). In
a footnote to his article on Louise Lateau, George E. Day explains the word ‘stig-
mata’ for what he clearly expects to be a Protestant readership: ‘this term is applied
by Roman Catholic writers to the marks of the wounds on our Saviour’s body as
shown in most pictures of the Crucifixion’. See Macmillan’s Magazine, 23 (April
1871), p. 489, n. 1.

92 W. B. Yeats refers to the 1890s’ ‘tradition’ of converting to Roman Catholicism in
his introduction to The Oxford Book of Modern Verse 1892–1935 (Oxford:
Clarendon Press, 1936), pp. x–xi.

93 Ernest Renan, Studies in Religious History, Authorized English Edition (London:
Richard Bentley and Son, 1886), p. 315.

94 Renan, Studies in Religious History, p. 326.
95 Scott, The English Life of Jesus, p. 336.
96 Strauss, The Life of Jesus Critically Examined, III, p. 362.
97 Frei, The Eclipse of Biblical Narrative, p. 313.
98 Oscar Wilde’s Oxford Notebooks: A Portrait of a Mind in the Making, ed. Philip E.

Smith II and Michael S. Helfand (New York: Oxford University Press, 1989), p.
163.

99 Bernard Shaw, Saint Joan (Harmondsworth: Penguin Books, 1946), pp. 70, 71.
100 Renan, The Hibbert Lectures 1880, p. 64.
101 In 1880 Renan delivered a Hibbert lecture on the establishment of the Jews in

Rome, and Peter’s and Paul’s respective roles in the founding of the Roman
Church; this was later published in The Hibbert Lectures 1880. Wilde may well
have known this work.

102 This distinction between Peter and Paul is explained in Galatians 2:1–10.
103 While acknowledging the complexities of Wilde’s prison writing, I have chosen

to refer to it by its most commonly known title, De Profundis, and not, as some
critics would prefer, ‘the prison manuscript’. For the purpose of this chapter,
there are no significant variations between the text that appears in Ian Small’s
Oxford University Press edition and that edited by Wilde’s literary executor,
Robert Ross, under the title De Profundis (London: Methuen, 1905).

104 Edgar Saltus, The Anatomy of Negation (London: Williams and Norgate, 1886),
p. 79. Wilde saw a good deal of Saltus during the American’s visits to London. In
an account of her husband’s life, Marie Saltus relates how a discussion between
Wilde and Saltus about fictionalizing the Bible initiated the writing of Salomé and
Mary of Magdala respectively. See Edgar Saltus, the Man (Chicago: Pascal
Covici, 1925), p. 51. Wilde would later praise Mary of Magdala for being ‘so
pessimistic, so poisonous and so perfect’ (CL 453).

105 Schweitzer, The Quest of the Historical Jesus, p. 6.
106 Times Literary Supplement, 24 February 1905, pp. 64–65 (p. 64).
107 Times Literary Supplement, 18 June 1908, p. 193.
108 Renan, The Life of Jesus, p. 206.
109 Ellmann, Oscar Wilde, p. 488. Guillot de Saix recorded Wilde’s version of the

Ahab and Jezebel story, ‘Le Vigne de Naboth’ (CC 56–60), and reconstructed the
tale into the form of a one-act drama. See ‘Oscar Wilde et Le Théâtre: Jézabel,

the fifth gospel of oscar wilde 181

Drame Inédit en un acte’ [Oscar Wilde and the Theatre: Jezebel, a hitherto
unpublished one-act play], Mercure de France, 279 (1 November 1937), pp. 513–
49.

110 Gwendolen Lally, Jezebel (London: Arthur L. Humphreys, 1918). The copyright
performance of the play was given at the Comedy Theatre in March 1912.

111 Oscar Wilde, Essays and Lectures (New York and London: Garland Publishing,
1978), p. xi, first published by Methuen, London, 1909.

112 Gedeon Spilett, ‘An Interview with Oscar Wilde’, published for the first time in
English in Mikhail’s Oscar Wilde: Interviews and Recollections, II, p. 356.

113 After his release from Reading Gaol, Wilde found a sympathetic publisher in
Leonard Smithers. For a study of the relationship between Wilde and Smithers
and the complex history of the publication of the Ballad of Reading Gaol, see
James G. Nelson, Publisher to the Decadents: Leonard Smithers in the Careers of
Beardsley, Wilde, Dowson (University Park: The Pennsylvania State University
Press, 2000), pp. 173–223. See also The Early Life and Vicissitudes of Jack
Smithers (London: Martin Secker, 1939), which includes an extremely partial
account of Smithers’ dealings with Wilde by the publisher’s son, Jack Smithers.

114 Hesketh Pearson, The Life of Oscar Wilde (London: Methuen, 1946), p. 217.
Walter Pater’s comment that ‘There is something of an excellent talker about the
writing of Mr. Oscar Wilde’ also underlines the interconnectedness of Wilde’s
spoken and written work. See ‘A Novel by Mr Oscar Wilde’, Bookman,
November 1891, pp. 59–60 (p. 59).

115 Wilde’s appreciation of Jesus’s freedom from textuality concurs with Renan’s
view that ‘His doctrine was so little dogmatic that he never thought of writing it
or of causing it to be written’. See his Life of Jesus, p. 302.

116 Laurence Housman, Echo de Paris (London: Jonathan Cape, 1923), p. 34.

182 the historical jesus and the literary imagination

chapter 5

The Afterlife of Oscar Wilde’s Oral Tales

[A] story wanders far like thistle-down, and somebody hearing
it […] might unexpectedly feel himself called upon to write it.

George Moore

In his 1912 study of Oscar Wilde, the writer and journalist Arthur
Ransome wrote that ‘the flowers of his [Wilde’s] talk bloom only in
dead men’s memories, and have been buried with their skulls’.1 This
somewhat romantic notion was by no means the case, especially as
regards Wilde’s oral stories, a range of which were recorded in
memoirs and biographical sketches about him, with some being devel-
oped into imaginative fictions of somewhat dubious literary merit.
Two of the biblical tales, ‘L’Inutile Résurrection’ and ‘Le Miracle des
Stigmates’, considered in some detail in the previous chapter, under-
went extensive refashioning in writings published well into the
twentieth century, gradually losing all connection with the original
teller. This chapter examines how three writers, Coulson Kernahan,
Cyril Ranger Gull and Frank Harris, developed Wilde’s spoken
heterodoxies into their own forms of fiction and to serve their own
literary and ethical purposes. These three authors were connected
through their professional lives: Gull worked for the Saturday Review
under Harris’s editorship, and published several of his novels with
Ward Lock, a company that for many years employed Kernahan as
principal reader. They also had associations of varying degrees of
closeness with Wilde himself. Gull, the youngest of the three, was not
one of Wilde’s immediate circle, being barely twenty the year Wilde
was tried and imprisoned. However, his close and abiding friendship
with Leonard Smithers, one of the principal publishers of 1890s’
writing and of Wilde’s work in the years immediately following his
release from prison, ensured that he was very much in touch with the

world of the British decadents.2 Kernahan was rather more closely
acquainted with Wilde thanks to his work for Ward Lock. Liaising
with Wilde in the early 1890s over the publication of The Picture of
Dorian Gray, he came to be on friendly terms with the author,
devoting a substantial chapter to him in his book of reminiscences, In
Good Company. However, of the three authors it is undoubtedly
Frank Harris who would be most immediately associated with Wilde,
not least because of the highly colourful account he gives of their years
of friendship in Oscar Wilde: His Life and Confessions (1916).

In tracing the relationship between Wilde’s biblical tales and the
later fictions of his friends and acquaintances it is crucial to bear in
mind contemporary notions of literary ownership and borrowing. In
recent years, one of the consequences of a rapidly expanding internet
has been the perils of plagiarism, with students in all sectors of educa-
tion using – or misusing – the work of others. At the same time, the
very concept of plagiarism has become an increasingly compelling
focus for academic consideration, with Wilde as one of its major
authors. In a recent study of intellectual property and the literary
world, Paul K. Saint-Amour gives this analysis of the creative
borrowing in Wilde’s circle:

Wilde not only plagiarized, but created a community of plagiarists;
by scattering his literary ideas and expressions around him for
others to seize freely, he united writers in theft. In doing so, he
endowed a private print culture with the dynamics of an idealized
oral culture: stories received as gifts were passed on as gifts; narra-
tives branched in abundant retellings, limning a community
through circulation rather than reinforcing private ownership
through accumulation.3

Saint-Amour’s description of Wilde ‘scattering his literary ideas’
echoes Richard Ellmann’s comment that the ‘ideas and themes he scat-
tered were sometimes reaped by his young admirers’.4 Yet, as Ellmann
suggests in an anecdote following this statement, not all of Wilde’s
ideas were available for others to ‘seize freely’:

The novelist W. B. Maxwell […] had heard many stories from
Wilde, and wrote one of them down and published it. He confessed
to Wilde, whose face clouded, then cleared as he mixed approval
with reproach, ‘Stealing my story was the act of a gentleman, but

184 the historical jesus and the literary imagination

not telling me you had stolen it was to ignore the claims of friend-
ship.’ Then he suddenly became serious, ‘You mustn’t take a story
that I told you of a man and a picture […] I fully mean to write it,
and I should be terribly upset if I were forestalled.’5

It is a story that alerts us to the complexities of what Saint-Amour
terms an ‘idealized oral culture’ at a time when publishing practices
were becoming increasingly regulated and complex.6 Of the texts
examined in this chapter some – to use Julia Kristeva’s memorable
metaphor – smell more strongly of Wilde’s texts than others, yet all
share with him an equally pressing desire to explore Christian ideas
through imaginative writing.

Bringing Wilde back to faith:
Coulson Kernahan and Guy Thorne

In the penultimate chapter of In Good Company, Kernahan recollects:

My friendship with Wilde was literary in its beginnings. Flattered
vanity on my part possibly contributed not a little to it, for I was
young and – if that be possible – a more obscure man even than I am
now, Wilde, already famous, was one of the very first to speak an
encouraging word.7

While the contrast here between the youthful Kernahan and the
famous Wilde is somewhat overstated (Wilde was Kernahan’s senior
by a mere four years), the master–disciple relationship it implies rings
true: Kernahan was an aspiring writer and journalist, doubtless in awe
of a literary author approaching the height of his celebrity.8 Yet it is
clear from Kernahan’s mature reflections on his friendship with Wilde
that, with respect to religious belief, and Christian morality in partic-
ular, the younger man considered himself the more enlightened.
Though by insisting that his friend was ‘not an irreligious man’
Kernahan resists the image of the ‘pagan’ Wilde propagated by the
likes of Gide and Harris, it is evident that he is uncomfortable with
what he clearly regards as the deceased author’s immorality.9 The
more Kernahan extenuates, the more obvious this discomfort
becomes; he conjectures that though Wilde ‘talked and wrote much
nonsense […] about there being no such thing as a moral or an

the afterlife of oscar wilde’s oral tales 185

immoral book’, such sentiments were mere ‘pose’, and he views his
homosexuality as coming from ‘powers and forces of darkness outside
himself’ that propelled him into ‘a sort of Jekyll and Hyde life’.10

While Kernahan may have entered the world of the decadents in
writing about Swinburne and managing the publication of The Picture
of Dorian Gray, his devout Christianity ensured that he would always
be on the outside looking in, and that the treatments that Wilde’s oral
tales would receive under his authorship would draw back from the
heterodoxy of the originals.

In Good Company tells of how, during a discussion about religion,
Wilde related the opening of a scenario featuring the ‘finding to-day
of the body of the Christ in the very rock-sepulchre where Joseph of
Arimathea had laid it’.11 Though Kernahan claims not to have heard
the story – presumably ‘L’Inutile Résurrection’ – through to its
conclusion, his later writings suggest that he was eventually
acquainted with at least one complete version of it.12 Kernahan had the
heightened awareness of literary ownership that comes with the expe-
rience of working in the world of publishing, and had already been
punctilious in asking Wilde’s permission to use a phrase of his in one
of his collections of short stories, published in 1893, three years before
his reworking of the resurrection story appeared under the title The
Child, the Wise Man, and the Devil.13 In the same spirit of honesty, he
directly addresses the question of Wilde’s influence in his account of
their relationship:

The idea appears to have occurred to both, but whereas, in Wilde’s
mind, it was clear and defined, in mine it was then no more than an
idea. I sometimes wonder whether his words did not make vivid to
me what before was vague. Of one thing at least I am sure, that he
was the first to speak of such an opening scene, which fact in itself
constitutes some sort of previous claim.14

Given the public attention that biblical archaeology was attracting at
this time, Kernahan’s claim that the idea of the tale might have
occurred to them both at the same time is not unreasonable. However,
his religious fiction is more deeply interconnected with Wilde’s story
than he would have the reader believe, and while his relationship with
Wilde might only have lasted a few years, the ideas that emerged from
it endured in publications spanning three decades.

The Child, the Wise Man, and the Devil (1896) takes the form of a

186 the historical jesus and the literary imagination

series of dream-visions, a choice of form that places its author within
the literary tradition of ‘Bishop Bunyan’ and signals a desire to rein in
Wilde’s heterodoxy. In this Pilgrim’s Progress manqué, Kernahan
conducts his narrative through the voices of allegorical figures
reacting to the discovery of Christ’s body in ‘the rock hewn sepulchre
whither it was borne nineteen hundred years ago by Joseph of
Arimathea’.15 The end of Christ’s dominance is marked by a great
ceremony in which the long-established rituals of Christianity are
destroyed and the ‘Reign of Sorrow’ is replaced with the ‘Reign of
Joy’. However, the new order is short-lived as members of this post-
Christian society begin to realize what they have lost; life without
Christ is described by one despairing man as akin to being ‘held
captive at the will of an Unknown Gaoler’ (CWD 54), and the token
fallen woman laments that she can no longer live without the hope of
forgiveness. Kernahan wastes little time in bringing out the ultimate
deus ex machina: God himself, who berates the people for their unbe-
lief and leaves them in a world described by the anonymous dreamer
in imagery reminiscent of Arnold’s great poem of agnosticism, ‘Dover
Beach’: ‘Below me, as on a midnight plain, that stretched away into
infinite darkness, lay the wounded in life’s battle – the widowed, the
orphaned, the friendless, the sick, the halt, and the sin bound’ (CWD
42–43). In a sentimental final scene, the desolate grief of a father at the
death of his small child prompts the reappearance of Christ, whose
‘streaming eyes’ (CWD 80) confirm that he is, indeed, God made flesh
and whose promise never to forsake the earth again, however many
times he is despised and rejected, ensures that the tale ends on a note
of peaceful optimism in contrast to the joyless, hopeless apathy that
prevails at the close of Wilde’s version. And where the rationalism of
the bespectacled scientists of Wilde’s story succeeds in driving away
the figure of Christ for all eternity, Kernahan’s equivalent ‘wise men’
are clearly marked out as of the Devil’s party, and left in a state of
delusion, believing themselves to have destroyed the ‘Religion of
Sorrow’ for all time, and not realizing that ‘many a little child was
wiser […] than they’ (CWD 82) and ultimately invincible.

‘L’Inutile Résurrection’ and The Child, the Wise Man, and the
Devil are both typically fin-de-siècle texts: the former in its emphasis
on art, beauty and the individual consciousness, the latter in its
contemplation of a future stripped of the old certainties of Christi-
anity and looking to the potential problems of democratization and
scientific development. Whereas Wilde’s tale ends with a world

the afterlife of oscar wilde’s oral tales 187

doomed to unrelenting scientific materialism, having rejected the
worship of beauty and individualism, Kernahan’s concludes with a
stark warning of the consequences of rejecting the more traditional
Christ. Where Wilde conjures up an image of perpetual limbo,
Kernahan presents the reader with an image of hell averted. The
narrator of the tale might have seen terrifying glimpses of a dystopia
where ‘a mob, scrambling and fighting’ (CWD 55), deprived of the
moral restraints of Christianity, grows ever more vicious and threat-
ening, but the reader can rest safe in the knowledge that it is only a
nightmare vision from which any true believer is free to wake up.

Perhaps inspired by the relative success of Kernahan’s dream-
vision, the journalist and popular novelist Ranger Gull, writing under
the pseudonym ‘Guy Thorne’, would further develop the central idea
of Wilde’s resurrection tale into a novel entitled When It Was Dark.16

It was a work of fiction straddling several popular genres, offering
elements of mystery, crime and sensationalism; it was also a work of
Christian propaganda on a par with that of Marie Corelli, a writer
Gull considered ‘a great modern force’.17 Indeed, it was just the kind
of orthodox writing that might have been expected from the son of a
Church of England clergyman. Yet Gull was by no means the typical
vicar’s son. Described by the poet and novelist Richard Aldington as
a ‘tubby little bon vivant who never refused a double whisky’, he
moved in fashionable decadent society, as likely to be attending a
dinner at the Café Royal as a church service.18 Gull’s taking on a nom
de plume would seem, then, to be in keeping with his Janus-like char-
acter, enabling him to be both Guy Thorne, the minister’s son on a
mission to save men from the ‘apathy of despair’ by way of his fiction,
and Ranger Gull, the fast-living man about town.19

Inevitably, though, bearing two such contrasting identities brought
its difficulties, and Gull’s self-confliction is apparent in both his
fiction and non-fiction writings. Not yet publishing under a pseu-
donym, his first attempt at religious fiction was a selection of Bible
stories from both the Old and New Testaments, adapted for a modern
audience and collected under the title From the Book Beautiful: Being
Some Old Lights Relit (1900). Gull insists in the preface that he has
written in the ‘reverent and proper spirit’ of the best fictional treat-
ments of the Scriptures, and follows in the footsteps of Corelli in his
desire ‘to clothe […] living facts with a picturesque dress’, so that his
readers might appreciate the ‘aesthetic pleasure that can be found in
the narratives of Holy Scripture’, too often lost through over-famil-

188 the historical jesus and the literary imagination

iarity.20 Yet he also warns that he has allowed ‘a certain modern note
to creep into them here and there’ and the reader does not have to
venture too far into the work to discover that what the author defines
as ‘modern’ in his writing could be more accurately defined as fin-de-
siècle decadence. In ‘The Slave’s Love’, for example, the erotic allure
of Potiphar’s wife is clearly modelled on that of the Salome figure that
flourished in the literary imagination of the 1890s, her jewelled
tortoise attached ‘by a tiny silver thread to one of the gold rings
fastened in her breasts’ recalling Des Esseintes’ ill-fated turtle in the
fourth chapter of Huysmans’ À Rebours.21 Paterian influence is also
evident in ‘The Young Man with Many Possessions’, a retelling of the
Synoptists’ story of the aspiring disciple unable to obey Jesus’s
instruction that he must give up all his wealth before joining his
followers. Gull’s rich young man seems like a poor parody of Pater’s
Marius. He shrinks from the idea of having to renounce the delights of
good wine and fine books in order to share the company of unedu-
cated illiterates, who are unable to appreciate ‘the beauty of art or
discuss a hexameter’.22 Having enough self-knowledge to realize that
he could never survive a life of dirt, poverty and ‘horribly vulgar […]
fat’ women, he settles on what he terms a ‘third way’: a beautiful
suicide.23

From the Book Beautiful would seem to mark a turning point in
Gull’s writing career in its blend of orthodoxy and aestheticism. In an
essay published in 1907, he dismisses his affiliation with the decadents
as a youthful infatuation and confirms his allegiance to the wisdom of
his father, to traditional Christianity and to Guy Thorne, his second
self:

The theory of modern criticism is that Art is a thing by itself and
owes no duty to Ethics. The reason for Art, is art. Ten years ago I
think I would almost have gone to the stake for this doctrine […] I
well remember the indignant anger with which I repudiated the
suggestion of my father, a clergyman, that when I grew older […] I
should think very differently. He was perfectly right. Art is the
essential part of fiction, but it is not destroyed because it is
employed as the handmaid of an ethical standpoint.24

However, notwithstanding such public disavowals, Gull continued to
take a keen interest in the decadents. Writing under yet another pseu-
donym, Leonard Cresswell Ingleby, Gull authored two lengthy, if

the afterlife of oscar wilde’s oral tales 189

otherwise undistinguished, monographs on Wilde, one largely
concerned with the work (Oscar Wilde, 1907) and one with the man
(Oscar Wilde: Some Reminiscences, 1912);25 and 1915 saw the publica-
tion of his translation of Théophile Gautier’s Charles Baudelaire, with
the addition of a lengthy essay on Baudelaire’s influence on British
writers, a substantial part of which concentrated on the literary life of
Wilde.26

When It Was Dark was perhaps Gull’s way of pursuing his interest
in Wilde’s work while at the same time keeping at a safe distance from
it. That he managed to keep any decadent influences at bay is
confirmed in Albert Guérard’s Art for Art’s Sake, a polemic decrying
aestheticism in literature, and in religious literature in particular, in
which Gull’s novel is singled out as a shining example of a ‘thrilling
and most edifying tale’.27 The story begins in what was for Gull a most
familiar setting: a vicar’s study. The vicar in question is Ambrose
Byars, a broad-minded and well-read minister of the Church of
England, whose bookshelves allow for the peaceful co-existence of
works by the heretical Renan and the devout Edersheim. In his initial
portrait of the clergyman, Gull goes out of his way to convince the
reader that not all members of the Church are blinkered and old-fash-
ioned, and that a strong Christian faith need not be shaken by the
claims of the Higher Criticism:

As year by year his knowledge grew greater, and the scientific crit-
icism of the Scriptures undermined the faith of weaker and less
richly-endowed minds, he only found in each discovery a more
vivid proof of the truth of the Incarnation and the Resurrection.28

But the faithful are soon to be sorely tested. The villain of the novel,
Constantine Schaube, a wealthy Jew, and his sidekick, Sir Robert
Llwellyn, an eminent biblical historian and expert on the Holy Sepul-
chre, conspire to prove that the resurrection was an egregious fraud. A
new tomb is discovered by a member of the PEF, bearing the inscrip-
tion: ‘I, Joseph of Arimathea, took the body of Jesus, the Nazarene,
from the tomb where it was first laid and hid it in this place’ (WIWD
197). The newspaper world is quick to disseminate the discovery and,
as the news goes public, so the whole of the civilized world is thrown
into a state of chaos. The novel, too, loses its equilibrium at this point,
taking on a heady mix of omniscient narration and a variety of inserted
texts: newspaper articles, letters, song lyrics, speeches and cables.

190 the historical jesus and the literary imagination

Gull’s depiction of the response of various Christian denominations
to the crisis is a prime example of his unashamed exploitation of crass
stereotypes. The Church of England publishes a mealy-mouthed
statement, confirming its removal of twelve words from the Thirty-
nine Articles and citing the words of Matthew Arnold as a declaration
of its future ethos; the Roman Catholics close ranks, put their head in
the sand and stifle all debate with the publication of a Papal Bull; the
Non-Conformists, thanks to their heterogeneity, go in various direc-
tions, with the Methodists and Wesleyans best preserving the faith by
organizing revival meetings nationwide. Yet the best efforts of the
various Churches around the globe are not sufficient to keep moral
order, and the mayhem and disorder only hinted at in Kernahan’s
dream-vision become fully realized. With the Virgin Mary and the
Magdalene no longer held in saintly esteem, reverence for the female
is abandoned and fallen women, once rescued from a life on the
streets, fall back into prostitution; sexual morality is rapidly over-
turned, leading to ‘Unmentionable orgies’ (WIWD 305) in the inner
cities of Chicago and New York. Those remaining true to Christianity
are persecuted; Catholics are hunted down by mobs of rationalists
and, in Bulgaria, the followers of Islam threaten to expel all Christians
from the state. As with all moral fables, of course, the havoc is arrested
in the nick of time, good triumphs over evil, and the Christian world
is restored to a state of faith and harmony.

That Gull does a very thorough job of bringing Wilde’s agnostic
parable back to orthodoxy is beyond doubt, yet echoes of Wilde’s
‘L’Inutile Résurrection’ continue to resonate.29 Gull’s emphasis on the
power of the press in spreading the news of the archaeological
discovery chimes with Wilde’s brief but powerful comment that ‘Les
journaux s’emparèrent de l’événement’ [The newspapers got hold of
the event]. Christian faith is replaced in Wilde’s version by ‘des expli-
cations rationnellement scientifiques’ [rational scientific
explanations], and in Gull’s by ‘the religion of common sense’
(WIWD 259); and just as the discovery of the tomb in the oral tale
results in the pope being chased from the Vatican, so in the novel the
Catholic Church undergoes ‘a storm of persecution and popular
hatred’ (WIWD 241). Yet if, by the end of the book, we cannot doubt
the religiously orthodox sentiments of the author, as the sceptical
elements of ‘L’Inutile Résurrection’ are well and truly overpowered
by Christian fortitude, we can nonetheless perceive traces of the
former decadent. The main appeal of Gull’s work resides not in its

the afterlife of oscar wilde’s oral tales 191

hackneyed pieties but in its lurid and sensationalist exploitation of
Wilde’s rather more muted and haunting vision of ‘l’apathie des jours
sans croyance et sans joie’ [the apathy of the days without belief and
without joy]. And it is not only traces of Wilde’s imagination that can
be found in the novel: features of the author himself are represented in
Gull’s portrayal of Sir Robert Llwellyn. A ‘man of purple, fine linen,
and the sparkling deadly wines of life’ (WIWD 398), Sir Robert’s
hedonistic lifestyle strongly resembles that popularly associated with
Wilde. Likewise, the physical consequences of his debauchery, mani-
fested in cheeks that have ‘lost their firmness and [begun] to be
pendulous and flabby’ (WIWD 394), recall descriptions of Wilde’s
appearance in his final years.30 Sir Robert’s downfall, like Wilde’s, is
rapid and degrading; his crime is revealed by his lover and he eventu-
ally flees to the wife he hitherto neglected and mistreated. Trapped in
their London apartment, surrounded by an angry mob, his body
ceases to function; however, his mind remains unimpaired, allowing
him to fully realize and repent of his sins. As he breathes his last, his
still faithful and loving wife, angelic in a flowing white gown, lifts the
crucifix to his lips in a gesture reminiscent of the faithful Ross bringing
Father Dunne to Wilde’s deathbed to administer the sacraments of
baptism and extreme unction. It would seem, then, that for Gull both
Wilde and Llwellyn are creators of fraudulent resurrection stories, the
former in the real world, the latter in a fictional one, and both are
accordingly punished and redeemed.

Published a few years after the discovery of the ‘Sayings of Jesus’
(the Oxyrhynchus Papyri) and one year after the English translation
of Paul Vignon’s influential study of the Turin shroud, Gull’s crude
propagandist fiction was perfectly suited to the talking points of the
day, its popularity proving a testament to the author’s unwavering
conviction that ‘Fiction will find those that can be reached by no other
means.’31 Indeed, his obituary in The Times singled out When It Was
Dark as his most memorable achievement, recording how it ‘formed
the subject of sermons by popular preachers, headed by the Bishop of
London and […] had a sale of over half a million copies’.32 While the
novel’s success was beyond dispute, responses to Gull’s imposition of
a traditional Christian resolution on a powerfully agnostic scenario
were divided. The Bishop of London might have given it his impri-
matur, but views outside the metropolis were rather more hostile.
Richard Aldington, who grew up in the same Cornish village as that
in which Gull took up residence, recalled how the small community

192 the historical jesus and the literary imagination

there was of the ‘general opinion […] that it [the novel] was blasphe-
mous and that one definitely should not call’.33 To mollify such
disgruntled readers Gull wrote When It Was Light: A Reply to ‘When
It Was Dark’ (1906), publishing it anonymously. Set in a rural parish
rather than the metropolis, When It Was Light features parishioners
who refuse to believe in the inscription supposedly proving the resur-
rection to be a fake, holding tight to their faith until good prevails and
the hoax is exposed. Responses to the 1919 film version of the novel
were equally mixed, one reviewer writing that ‘one is rather repelled
by the idea of a film play based upon a plot to destroy Christianity […]
with scenes showing newspaper boys rushing through the streets with
such posters as “Resurrection proved a myth”’.34 Released just one
year after the end of the First World War, the novel’s scenes of chaos,
violence and moral mayhem may well have been the very last thing
some viewers wanted to see on the cinema screen.35

After the enormous popular success of Gull’s novel, the donné of
Wilde’s resurrection tale would seem to have been fully exploited, if
not exhausted. However, fifteen years after Kernahan’s rather more
moderate success with The Child, the Wise Man, and the Devil, and
despite declaring in its preface that it was very unlikely he would write
another book on religion, he returned to the same theme in The Man
of No Sorrows (1911), the Wildean inversion of the title suggesting a
continuing connection between the author and his former friend. In
this prose fiction treatment of Wilde’s story, Kernahan focuses more
emphatically on the idea of a New Age Messiah, inventing an entirely
human leader in the ‘Man of No Sorrows’ whose tempting promise of
a world without pain and suffering ensures his ready acceptance by the
people. Claiming that Jesus misrepresented the will of God by setting
up ‘the worship of Sorrow’, the new leader inaugurates his own ‘Reign
of Joy’, much to the delight of the masses.36 As in Kernahan’s earlier
work, the dream grows increasingly nightmarish, as the Christ-
forsaking people fall into ‘feasting, lusting, and debauch’.37 In this
evocation of degeneracy the author departs entirely from his source,
looking instead to Gull’s apocalyptic vision in When It Was Dark for
inspiration.38 Like Gull, Kernahan extends the action world-wide,
showing the spread of bestiality from London to Jerusalem where ‘the
blackened corpses of men, women, and little children lay roasting and
smoking among the embers’,39 and the prurient sensationalism of
Gull’s chapter entitled ‘What it meant to the world’s women’ is
echoed in Kernahan’s reference to the horrible fate ‘of any young girl

the afterlife of oscar wilde’s oral tales 193

[…] who fell into the hands of that drink-maddened, lust-inflamed,
and bestial crew’ roaming the Sodom and Gomorrah that is now
Jerusalem.40 Having shown the devastating consequences of Wilde’s
‘culte de beauté’, order is restored by the return of the true Christ
who, forgiving his usurper, reasserts his reign as the ‘vast and colossal
Shadow of a Cross’ appears in a flame-like sky: a replaying of
Emperor Constantine’s fourth-century moment of conversion.41

The Man of No Sorrows is not a literary success: its various voices
are better suited to a morality play than to the dialogue of a novella
and its blatant didacticism seems to belong to an earlier century. Even
less successful is A World without the Christ (1934), the final chapter
of Kernahan’s engagement with Wilde’s resurrection tale. In this brief
allegory, the fictional device of the dream-vision is transformed into
an autobiographical account of an actual dream Kernahan claims to
have had in a church, shortly after recovering from a serious illness.
Once more he repeats the opening of Wilde’s tale, but departs from it
entirely as the work develops into a Manichean struggle between the
forces of good and evil. It is a work that never rises above the level of
a crude fire-and-brimstone warning of the consequences of unbelief,
where ‘tortured forms of men and women’ writhe in the mouth of hell,
before being restored to the bosom of Christ.42 In short, it is the work
of a man of declining years who has long exhausted his theme. It
becomes clear on examining Kernahan’s three religious fictions in
sequence that his motivations for adapting Wilde’s original tale had
more to do with ethics than aesthetics. As if attempting to undo a
malevolent spell, he seeks to restore to rights Wilde’s most unsettling
ideas: the new Messiah preaching his aesthetic creed is restored to the
meek and gentle figure found in orthodox Lives of Jesus, and the
promise of freedom and individuality implicit in ‘L’Inutile Résurrec-
tion’ is exposed as an impossible and dangerous ideal.

Frank Harris’s second-hand tales

Wilde’s resurrection tale offers a glimpse of a world in which the indi-
vidual and the imagination are freed from external restraints. Gull and
Kernahan developed it into works that confirm humankind as irre-
deemably fallen and dependent on the moral checks of Christianity
for its survival. The deeply conservative nature of their writing trans-
forms Wilde’s radical and thought-provoking vision of the Gospels

194 the historical jesus and the literary imagination

into a series of dull, tract-like warnings of the consequences of
denying the truth of the resurrection. Rather more mindful of
preserving the spirit of the spoken parables was the author and jour-
nalist Frank Harris, who drew on a number of Wilde’s tales in his own
short fiction. Twelve years after Wilde’s death, a collection of Harris’s
short stories entitled Unpath’d Waters was published to a mixed crit-
ical response. A brief review in The Times Literary Supplement
praised all but one story for striking ‘an original note’,43 and in what
amounts to an encomium to Harris in the arts periodical Rhythm,
John Middleton Murry proclaimed ‘The Miracle of the Stigmata’ to be
‘among the supreme creations of art’, and its author to be ‘the greatest
artist living among the English-speaking people’.44 Other reviewers
were less convinced of Harris’s creative genius and, focusing mainly
on the early Christian stories, treated them as unremarkable examples
of an already well-established European genre of scripturally based
fiction. ‘The Miracle of the Stigmata’ was singled out by the Saturday
Review as a work very much in the mode of Continental writers such
as Anatole France and Maurice Maeterlinck, a mode that had ‘already
been worked for all it is worth’;45 and The Nation, though selecting it
as the most impressive story of the volume, considered it ‘not so orig-
inal in conception as Audreieff’s “Judas”’.46 Yet, however alert some
critics were to Harris’s numerous literary influences, his borrowings
from Wilde’s oral tales seem to have escaped their notice.

The title Unpath’d Waters, a phrase taken from the fourth act of
Shakespeare’s The Winter’s Tale, offers the promise of fiction writing
which is both new and adventurous. Yet out of its nine stories, at least
five are adaptations of works by other authors. Harris acknowledges
the provenance of only two of these, suggesting a somewhat inconsis-
tent attitude to the rights of the author: ‘The Irony of Chance’ bears
the sub-title ‘After Oscar Wilde’ and ‘The Holy Man’, first published
in Rhythm, is clearly denoted as ‘After Tolstoi’. No such attribution
is attached to ‘The Miracle of the Stigmata’ nor to the short play-script
‘The King of the Jews’, though both bear a close resemblance to
Wilde’s oral fables.47 The longest story in the collection, ‘An English
Saint’, also stands free of a named literary forefather, though, as
Middleton Murry recounts in his autobiography, it owed much to
Stendhal:

Suddenly, in a volume of his [Stendhal’s] comparatively unknown
stories I came upon the unmistakable original of ‘An English Saint’.

the afterlife of oscar wilde’s oral tales 195

I kept my discovery to myself, but my attitude to Harris was
changed in a moment. I did not trust him any more; for the shock
of that discovery came at a final moment. I had just written and
published in Rhythm a tremendous dithyramb about him.48

Middleton Murry was not the only critic of Harris’s short stories who
had cause to rethink his opinions of the author. In a work of 1921,
Hesketh Pearson praised Unpath’d Waters for containing ‘more real
genius, a larger humanity, a deeper comprehension, a wider vision’
than any other collection he had read,49 only to acknowledge years
later that ‘Several of Wilde’s apologues have appeared in a volume of
short stories called Unpath’d Waters.’50 One of Harris’s biographers,
Hugh Kingsmill, also noted that the prose of the volume’s biblical
stories was ‘reminiscent of Wilde’s parables’.51 As time wore on,
though, biographers and critics of Harris with no first-hand knowl-
edge of their subject either omitted to mention, or failed to perceive,
their subject’s debt to Wilde. E. Merrill Root, for example, in his near-
hagiographical work on Harris, states how ‘“The Miracle of the
Stigmata” develops a favourite idea of Harris’s: that Jesus did not die
upon the cross.’52 Writing a decade or so later, Vincent Brome
describes the same story as ‘original, ironic and written with a spare
beauty’, praise that might have been more justly bestowed on Wilde’s
oral version.53

Harris’s failure to put Wilde’s name to ‘The Miracle of the Stigmata’
could be put down to a regrettable oversight; after all, he acknowl-
edges him as the originator of one of the stories in the volume. Guillot
de Saix was of the opinion that Harris bought from Wilde the rights to
both ‘The Miracle of the Stigmata’ and ‘The Irony of Chance’,
presumably prior to his ill-fated purchase of the Mr and Mrs Daventry
scenario.54 Certainly, the relative poverty endured by Wilde during his
post-prison years makes it highly probable that he would have put
some of his imaginative property on the literary market; but the sale
of an entirely oral composition is clearly problematic. Considering
that ‘Le Miracle des Stigmates’ is slight enough for Harris to have
committed it to memory for later use, it is possible that he appropri-
ated the tale as a kind of compensation for the Mr and Mrs Daventry
fiasco; but, ultimately, the question as to whether Harris bought or
stole ‘Le Miracle des Stigmates’ is difficult to resolve with any
certainty.55 However, his well-documented dispute with the Anglo-
Irish author George Moore over the rightful ownership of the

196 the historical jesus and the literary imagination

stigmata story attests to the fact that he fully intended to pass the story
off as his own invention.56 Harris was, in fact, an inveterate plagiarist,
whose magpie tendencies are remarked upon in the published writings
of both his friends and enemies. In his biography of Wilde, Hesketh
Pearson includes William Rothenstein’s account of Harris’s prolix
retelling of a tale by Anatole France and Wilde’s caustic response:
‘What a charming story, Frank […] Anatole France would have
spoiled that story’, an anecdote that indicates that Harris’s plagiarism
was common knowledge.57 Enid Bagnold, employed by Harris during
his editorship of the periodical Modern Society, recalls in her autobi-
ography: ‘I rewrote stories from Maupassant and signed them myself
(needless to say, at my chief’s suggestion).’58 And in Bernard Shaw,
Frank Harris and Oscar Wilde, Robert Sherard accuses Harris of
translating André Gide’s transcriptions of Wilde’s oral tales into
English and quoting them as his own in his biography of Wilde.59

While the weight of evidence would seem to confirm Harris as a
purloiner of Wilde’s stigmata tale, there is room for recognizing that
the transference of ideas was not exclusively one way. Wilde is, after
all, a writer noted for his creative recycling of both his own and others’
writing, with the impact of his work often depending on the audi-
ence’s recognition of the old within the new and vice versa. The
genesis of Wilde’s spoken tale ‘L’Ironie du Hasard’ is a relevant case
in point. Harris’s letter in reply to Hesketh Pearson’s enquiry as to
whether the story ‘The Irony of Chance’ (published in Unpath’d
Waters) had originated with Wilde throws an interesting light on
prevailing attitudes to the ownership of ideas:

Yes, the first idea of the story came from Wilde but the ending of it,
that the boy was not in the ball, was my idea. Wilde told it me one
night very casually, saying he had a story. I said of course the boy
must not be in the ball at the end, so that the man could have
worsted his critics if he only had had the self-confidence of virtue,
but his cheating had weakened him and so he came to grief. The
moment I said it, Oscar jumped at the idea and said: ‘Oh! Frank,
what a splendid ending; but that makes the story yours; I have no
more interest in it; you must write it.’ He never wrote it, I believe,
but I heard him telling it once afterwards with my addition, saying
at the end laughing: ‘This is our story, Frank.’60

Though the reliability of Harris’s version of a long-past conversation

the afterlife of oscar wilde’s oral tales 197

cannot go unquestioned, the reported speech of Wilde carries a tinge
of that arch irony frequently found in his comments to and about his
friend, lending a degree of authenticity to the account. It would seem
from this anecdotal case at least that co-ownership of the story was a
perfectly tenable state of affairs, so long as it remained in its spoken
form; it is only when Harris commits the story to the page that the
sub-titular attribution ‘After O.W.’ is deemed necessary. This demar-
cation between oral and literary cultures is further underlined if, as
Guillot de Saix claims, Harris purchased the rights to the story from
Wilde before committing it to print.

‘The Miracle of the Stigmata’

In the third volume of My Life and Loves, Harris writes: ‘I must
confess that the chief influence in my life, in the first years of the
nineties, was Oscar Wilde.’61 The publication of ‘The Miracle of the
Stigmata’, first in the English Review in 1910, and then in Unpath’d
Waters, serves as proof that Wilde’s ideas held sway over Harris’s
literary endeavours for some considerable time after the close of the
1890s. There are several possible reasons why Harris was so keen to
exploit Wilde’s biblical revisions. On a purely personal level, his
predilection for shocking the moral majority may well have been a
driving force. Enid Bagnold remembered how he ‘talked loudly of his
three companions, Christ, Shakespeare and Wilde […] and heads were
raised to listen’.62 And, recalling a similar occasion, Hesketh Pearson
wrote how Harris ‘talked with amazing fluency […] and when he
caught sight of a dean or an archdeacon sitting near us, his terribly
audible question “Did Jesus Christ wear gaiters?” horrified me’.
Publishing a written version of Wilde’s stigmata story must have
seemed to Harris an ideal way of gaining attention from a less imme-
diate, but more extensive, public. In a postscript to a letter dated
December 1908, Harris asks Arnold Bennett whether he knows of
anyone interested in publishing his short story ‘The Magic Glasses’
and continues ‘Of course no one will look at “The Miracle of the Stig-
mata”’, a strategically placed afterthought that suggests he was already
anticipating future notoriety.63 Just one month later, negotiations over
the publication of his stories were already in motion, and Harris
reported to Bennett, with something akin to pride, that ‘Hueffer has
lunched with me and told me that his partner, Marwood, regarded

198 the historical jesus and the literary imagination

“The Miracle of the Stigmata” as a piece of blasphemous profanity
which no right-thinking man would publish anywhere.’64 Notwith-
standing such objections, the publication of his heterodox tale in
Unpath’d Waters went ahead, launching Harris’s venture into biblical
fiction.

If Harris’s braggadocio is partly responsible for prompting his
prose treatment of Wilde’s stigmata tale, so was his wish to be taken
seriously as a biblical scholar. His account of an interview with Ernest
Renan, first published in The English Review in 1911, is written in a
style that flaunts the writer’s easy familiarity with his subject.65 Harris
presents himself as a knowledgeable theologian, undaunted by the
fame and reputation of his interviewee, whom he presents as insuffer-
ably self-regarding and eager for praise and admiration. All in all, the
portrait reads like an exercise in wish-fulfilment: Harris is much more
likely to have held this interview in his own head than in Renan’s
sitting room. Indeed, one of his biographers, Hugh Kingsmill, writes
that ‘Harris’s subjects may be arranged in three classes’, estimating
that Renan fits into the second of these: ‘those whom there is either a
certainty or a reasonable presumption that he met between once and
half a dozen times’.66 Yet however insubstantial the friendship may
have been, Harris liked to give the impression that the two were on
sufficiently intimate terms for him to take Renan to task for his
portrayal, in the Life of Jesus, of a sweet-natured and handsome
Christ, and to upbraid him for filling in the gaps of the Gospel stories
with his own imagination. Harris continued to regard Renan’s chef-
d’oeuvre as deeply flawed, its having ‘missed Jesus at his highest’, and
set himself the task of bettering it.67 As early as 1910, he informed
Arnold Bennett that his dealings with Renan had made him ‘eager to
write about Jesus’ and to compose ‘a gospel according to St.
Thomas’.68 Far from feeling awed and intimidated at the thought of
following in Renan’s footsteps, he seems to have been spurred on by a
certain competitive urge to compose better scriptural fiction than his
contemporaries. The novelist Louis Marlow, who contributed to
Pearson’s while it was under Harris’s editorship in New York,
observed that Harris ‘rarely if ever wrote disinterestedly, but with an
eye to the main chance and in the competitive spirit’.69 Such competi-
tiveness is clearly demonstrated in Harris’s warning to Bennett not to
tell anyone of his plans for a scriptural fiction ‘or some clerical Shaw
will probably exploit the idea’, and in his boast to the same corre-
spondent that Anatole France, in composing the short story ‘The

the afterlife of oscar wilde’s oral tales 199

Procurator of Judea’, had ‘spoiled a fine thing’ and that he had written
‘“The Stigmata” to beat that thing of his’.70

The literary and theological climate of the day was certainly
conducive to Harris’s venture into biblical fiction. Spurred on by the
discoveries of extra-canonical gospels, theological studies in the early
years of the twentieth century were increasingly dominated by
interest in early Christianity. Having identified the era of the Primi-
tive Church as a compelling subject for fiction, Harris transferred his
literary interests from the figure of Shakespeare to the figure of Christ,
his critical study The Women of Shakespeare, published in 1910,
marking the point of transition. In this work, following in the tradi-
tion built up over decades in Lives of Jesus, he yokes together Christ
and Shakespeare, drawing the reader’s attention to a number of verbal
similarities between the sayings of Jesus and lines from Shakespeare’s
plays, finally declaring his preference for the words of the Man of
Sorrows who ‘gave himself a little more absolutely than Shakespeare
to the divine inspiration’.71

Harris’s development of Wilde’s stigmata tale into short-story form
is remarkable only in its lack of literary ambition. Despite moving in
the same circles as writers such as Middleton Murry and Katherine
Mansfield, Harris does not seem to have shared their interest in narra-
tive innovation. Foregoing the opportunity of exploring the
psychology of the resuscitated Jesus by daring means such as free indi-
rect speech or interior monologue, he opts in ‘The Miracle of the
Stigmata’ for an unwaveringly omniscient narrative, staying well
within the boundaries of classic Victorian realism. As far as content
was concerned, Harris no doubt selected from whichever version – or
versions – of Wilde’s tales best suited his purpose. So, for example, he
opts for a married Jesus, enabling him to pursue ideas concerning the
relationship between sexuality and character, and to explore, through
the wife figure, the role played by women in the Early Church. The
apostle Paul is chosen over the apostle Peter, allowing Harris to
explore a character that he seems to have found infinitely more inter-
esting than Jesus himself. His choice of location, Caesarea Philippi, a
city in the northernmost area of Israelite territory known for its
worship of graven images, emphasizes Jesus’s estrangement from
Jerusalem, once destined to be the site of his glorious resurrection;
furthermore, as the site where Peter acknowledged Jesus as ‘the Son of
the living God’ (Matthew 16:16), it provides a particularly ironic
retreat for a failed Messiah.

200 the historical jesus and the literary imagination

Harris’s Christ-figure closely resembles that of Wilde’s tale: he is
reclusive and withdrawn, tolerated by his companions because ‘his
shrinking self-effacement flattered vanity and disposed them in his
favour’.72 Building on Wilde’s brief but resonant description of Jesus
as ‘le seul homme sur la terre à connaître la fausseté de la religion
nouvelle’ [the only man on earth to knew the falseness of the new reli-
gion], Harris presents a disenchanted idealist, whose superior
understanding derives from surviving the agonies of the cross and
living to tell the tale that there is no tale to tell.73 A leader and a charis-
matic preacher in his former life, his only labour now is to conceal his
tortured past and to speak ‘very little, and never about himself’ (UW
4). Harris’s decision to name him ‘Joshua’, the Jewish equivalent of
‘Jesus’, serves not only to insist on his Semitic roots but also to under-
line his self-division: he has, in the reader’s mind at least, two names
and two identities. Once Paul’s teachings take hold of the community,
its discussions revolve almost entirely around the miracle of Christ’s
Resurrection, and Joshua is made even more acutely aware of the
distance between his former self and present self, fielding painful
rhetorical questions such as ‘what do you know of Jesus that you
should contradict His apostle?’ (UW 17). As the story progresses, so
the reader is made increasingly aware of the linguistic adjustments
Joshua is obliged to make to conceal his true identity. The verbal
estrangement from his earlier self is most emphatically underlined
when he disputes Paul’s interpretation of Christ’s teachings and puts
forward what he knows to be the authentic version:

‘Paul has made doctrines of belief and rules of conduct; but Jesus
wanted nothing but love: love that is more than righteousness … He
may have been mistaken,’ he went on in a voice broken by extreme
emotion; ‘He trusted God, cried to Him in his extremity, hoping for
instant help – in vain … He was forsaken, cruelly forsaken, and all
his life’s work undone.’ (UW 19–20)

Here, Joshua’s emotional fragility when remembering his anguish on
the cross impedes his fluency; his halting speech rhythms threaten a
lexical breakdown and the reader half-expects him to shift from the
third person to the first person in a dramatic moment of revelation
that Christ’s resurrection is merely an illusion. The situational irony
of Joshua hearing his own supposed death and resurrection spoken
about by Paul and his followers, his own wife included, is also fully

the afterlife of oscar wilde’s oral tales 201

exploited to add tension to an otherwise leaden narrative. A Christ-
figure turned rationalist theologian, Joshua questions whether Jesus’s
death on the cross was genuine:

‘But sometimes,’ Joshua went on, ‘men are thought to be dead who
have only fainted. Jesus is said to have died on the cross in a few
hours; and that, you know, is very strange; the crucified generally
live for two or three days.’ (UW 10)

Similarly, he applies materialist arguments to explain away Paul’s
Damascene vision, positing the theory: ‘It may have been the sun […]
the noonday sun; his blindness afterwards seems to show that it was
sunstroke’ (UW 11). Yet in so frequently drawing the reader’s atten-
tion to the fact that the supernatural figure worshipped by Paul and
his followers is one and the same as the sole rationalist and unbeliever
in their community, Harris blunts the ironical edge of Wilde’s version
of the tale and coarsens its tone.

In most respects Harris’s presentation of Christ is considerably
more conventional than Wilde’s, and he takes care to perpetuate the
familiar image of a meek and gentle Jesus, so beloved of orthodox
Christians. While his name and appearance might distinguish him
immediately as a Jew, his ‘silence […] more stimulating than the
speech of other men’ (UW 4) sets him apart from his ‘loud, high-
coloured, grasping compatriots’ (UW 3).74 However, somewhat less
conventionally, and in contrast to Wilde, Harris seeks to explore
Jesus’s sexuality. As the art historian Leo Steinberg points out in his
highly illuminating study, The Sexuality of Christ in Renaissance Art
and in Modern Oblivion, ‘the sexual component in the manhood of
Christ […] was normally left unspoken, suppressed originally by the
ethos of Christian asceticism, ultimately by decorum’.75 While ques-
tions arising from the relationship between godhead and sexuality lose
their significance in an agnostic story of a purely human Jesus, ques-
tions of decorum still remain. Harris tackles the issue with a fair
degree of caution, examining it mainly from the perspective of his two
female characters. For them, Joshua’s alterity derives not so much
from his withdrawn manner but from his lack of masculinity. Tabitha
is ill at ease in his company, declaring him to be ‘soft and affectionate
by nature, like a girl’ (UW 5). The story suggests that Joshua’s ignoble
defeat on the cross has led inexorably to sexual impotence and a child-
less marriage, a fictional variation on Harris’s own conviction that

202 the historical jesus and the literary imagination

‘everything high and ennobling in our nature springs directly out of
the sex instinct’.76 This is not the elective celibacy of a spiritual leader
but the inevitable sexual failure of a broken man who, as Tabitha
remarks, ‘has a lot of the woman in him’ (UW 6).

Harris’s emphasis on Christ’s lack of masculinity is, in fact, a crass
reshaping of mid-to-late Victorian traditions to suit the realistic mode
of his fiction. Images of an effeminate Jesus were to be found in both
orthodox and heterodox depictions of Christ in the Victorian period.
As the theologian Norman Pittenger points out in Christology Recon-
sidered, traditional Christianity produced ‘the anaemic, lifeless,
almost effeminate Christ of the Victorian stained-glass windows’.77 As
the Victorian era wore on, the effeminacy of Christ was given increas-
ingly heterodox interpretations, such as that found in Algernon
Swinburne’s Poems and Ballads (1866), the image of the ‘pale Galilean’
in ‘Hymn to Proserpine’ proving particularly influential on contem-
porary writers. It was also an emphasis very much in keeping with
Harris’s own habit of psycho-sexual theorizing. His most recent biog-
rapher, Philippa Pullar, suggests that ‘As Frank’s sexual competence
diminished, so he became more obsessed with other men’s sexual
weaknesses – especially in those men whom he had admired’, adding
that ‘As Frank’s physical and intellectual incompetence grew, so did
his preoccupation with Jesus.’78 Harris’s version of the ‘The Miracle of
the Stigmata’, then, is not without its autobiographical elements.

However, it is not Joshua’s effeminacy but his opposition to Paul
and his teachings that eventually ostracizes him from the entire
community. The more Joshua hears reports of the missionary’s
preaching, the more he realizes that his own words have been
distorted; as he insists to his wife, Judith, the apostle’s teaching ‘is not
the teaching of love; and Jesus came into the world to teach love, and
nothing else’ (UW 19). Harris sentimentalizes Wilde’s vision of a
failed saviour by stressing Joshua’s boundless capacity for love and
forgiveness, transforming a hauntingly agnostic tale into a story closer
in tone to Unitarianism. Joshua’s capacity for love is seen to have
expanded as a consequence of his suffering on the cross, helping him
to realize the error of his former declaration that ‘no earthly ties
should fetter us who are called to the service of the divine Master’ and
to accept that ‘the higher love ought to include the lower and not
exclude it’ (UW 21). When Judith abandons the marital home, it is
with the conviction that she is obeying the exhortation of Christ, little
suspecting its origin to lie in words spoken by the very husband she is

the afterlife of oscar wilde’s oral tales 203

deserting. And so, in yet another example of Harris’s less than sophis-
ticated handling of irony, Joshua is hoist with his own petard: the only
aspect of his teaching accurately transmitted by Paul is the very one he
would most like to retract.

In fleshing out Wilde’s original story, Harris seems less interested
in fictionalizing the character of Jesus than in exploring the historical
figure of Paul. The apostle’s presence dominates the story, his over-
whelming success throwing Joshua’s failings into sharp relief. The two
men are contrasted throughout: where Joshua is reserved and laconic,
Paul is bold and eloquent; where Joshua’s ‘great eyes made […] flesh
creep’ (UW 5), Paul’s ‘eyes are wonderful’ (UW 12). This interest in
the relation between Jesus and Paul is very much of its time, the
prevailing theological trend being to regard Paul as a unique thinker
who had succeeded in breaking with an outmoded Judaic tradition
and inaugurating a new and permanent spiritual order.79 Whereas in
Wilde’s version Paul is but a shadowy presence, referred to only fleet-
ingly as being ‘au cours de sa première tournée évangélique’ [in the
course of his first missionary tour], Harris’s story pays close attention
to the Acts of the Apostles, detailing the missionary’s progress from
unknown preacher to one recognized as the greatest of the apostles.80

By adding brief details of the evangelical ministries of the apostles
Philip and Peter, and stressing the limits of their success, Harris
presses home his own conviction that, without Paul, ‘Christianity […]
might have perished in obscurity.’81 The brief appearance of these two
original disciples also makes the point that their first-hand knowledge
of the Messiah does not render their preaching any more authoritative
or compelling. Paul, on the other hand, whose Achilles’ heel is
commonly held to be that he was not in the original band of disciples,
seems to acquire spiritual authority through force of personality and
strength of conviction. In the community, it is only Joshua who thinks
to ask ‘Did he know Jesus…? He was not one of the disciples, was he?’
(UW 11), a question answered with ironic force at the story’s conclu-
sion when Paul fails to recognize Joshua’s corpse as that of the
crucified Jesus. Following the general tendency to regard Paul as the
figure who brought about a rupture with the Judaic law, Harris
depicts him as a man with a seemingly boundless capacity for innova-
tion; those who hear him are thrilled by the ‘new creed’ (UW 9–10)
and Joshua is dismayed by the manner in which Paul has reinvented
his own words, shaping them into ‘doctrines of belief and rules of
conduct’ (UW 19–20). While the more devout Jews had rejected

204 the historical jesus and the literary imagination

Peter’s teaching on account of the fact that Jesus was crucified,
violating the statute laid down in Deuteronomy that ‘a hanged man is
accursed by God’ (21:23), Paul manages to convince them that the
crucifixion, far from being a disgrace, is ‘the crowning proof […] that
Jesus was indeed the Messiah’ (UW 9). As fast as Judaic law is over-
turned, new Pauline law is established. Judith’s quitting of the marital
home in obedience to Paul’s decree ‘Be ye not unequally yoked
together with unbelievers’ (UW 18), which Harris takes verbatim
from II Corinthians (6:14), is an emphatic example of how quickly the
apostle’s word becomes law. Known as ‘the Pauline privilege’, the
granting of a divorce to a man or woman whose partner refuses to
convert to Christianity still forms part of the canon law of the Roman
Catholic Church, and Harris’s own complex marital history would no
doubt have drawn him to this relatively minor detail. For the sake of
his storyline, Harris conveniently ignores Paul’s words given in I
Corinthians (7:13–14): ‘If any woman has a husband who is an unbe-
liever, and he consents to live with her, she should not divorce him
[…] But if the unbelieving partner desires to separate, let it be so.’
Joshua, of course, does not want to separate from Judith, and her deci-
sion to leave him goes against the apostle’s advice quoted above.

Paul is shown to bring about a profound shift in the community’s
eschatological beliefs and even one of its most sceptical members,
Simon, is won over by ‘Paul’s idea that the kingdom promised to us
Jews is to be a spiritual kingdom, a kingdom of righteousness, and not
a material kingdom’ (UW 13). Clearly regarding Paul’s declaration in
II Corinthians (11:6) that he is ‘unskilled in speaking’ as no more than
the rhetorician’s use of diminutio, Harris suggests that his centrality to
Christianity is thanks in no small part to his linguistic facility rather
than his privileged position as witness to a divine revelation. Paul’s
ability to talk ‘of Jesus beautifully’ convinces his audience that he is
‘filled with the very Spirit of God’ (UW 11) and, as a result, ‘Conver-
sion followed conversion’ (UW 13). Allied to Paul’s sophisticated
articulation is his gift for reinterpreting the words of others. Perhaps
having in mind Paul’s admission in I Corinthians (15:3) that the good
news he delivers of Christ’s resurrection comes only second-hand,
Harris frequently reminds the reader that the original words of Christ
were inevitably distorted by those who carried them forward. And
Harris has no compunction in wrenching quotations from their New
Testament contexts to press home Paul’s shortcomings as a conduit of
Christ’s word. In one instance, Harris presents Mark’s recording of

the afterlife of oscar wilde’s oral tales 205

Christ’s response to being accused of casting out demons in the name
of Beelzebub, ‘He that is not against us is on our part’ (UW 17), as the
opposite of Matthew’s version ‘He that is not with me is against me.’
While the two accounts are, when read in their immediate scriptural
contexts, complementary, Harris chooses, for the purpose of his char-
acterization, to present them as conflicting. The seemingly more
moderate words from Mark are presented as the authentic words of
Christ, whereas Matthew’s harsher version is delivered through the
reported speech of Paul (UW 15–16), underlining the apostle’s habit of
misrepresenting Christ’s teaching to suit his own rather vengeful
nature.82 In footnoting these Gospel verses in the text of the story,
Harris is impressing on the reader his awareness of the ongoing theo-
logical debate over which of the two Gospels was written first. While
Matthew’s Gospel had been traditionally regarded as the first account
of Christ’s life, the case for Marcan priority started to assert itself in
the 1870s and, by the late 1800s, Mark was widely accepted as the
primary source for the life and ministry of Christ.83

As the narrative advances, Harris explores current opinions that
Paul was the falsifier of Jesus and his teaching. Most extreme among
such views were those of Friedrich Nietzsche, whose vituperative
assaults on the personality and ministry of Paul featured strongly in
his late work, The Antichrist, the first English translation of which
appeared in 1896.84 By 1909, the year when Harris was formulating a
picture of Paul for his stigmata story,85 Nietzschean philosophy was
very much in vogue among his contemporaries, most notably George
Bernard Shaw, a friend of Harris’s since the mid-1890s and one of the
earliest and most active popularizers of Nietzschean ideas.86 Harris’s
portrayal of the Early Church in ‘The Miracle of the Stigmata’ accords
with Nietzsche’s view that Christianity is a ‘purely fictitious world’
[translator’s italics].87 Paul is the consummate storyteller, constructing
a new religion from the compelling narrative of a resurrection that has
not actually taken place. His preaching begins with a crucifixion that
he has not witnessed and that is later proclaimed as the ‘chief doctrine
of the new creed’ (UW 9), consistent with Nietzsche’s opinion that the
apostle ‘could not use the life of the Saviour at all, – he needed the
death on the cross…’88 An important part of Paul’s resurrection
fiction is his offering up of his own personal account of Damascene
conversion as one of the sacred texts of the new faith. His followers
consider it ‘a wonderful story’ (UW 11), appearing to value it more for
its narrative qualities than as a testament to Christ. The Paul of ‘The

206 the historical jesus and the literary imagination

Miracle of the Stigmata’ also bears a close resemblance to Nietzsche’s
‘genius of hatred’. An advocate of vengeance and punishment, he stirs
up the crowds with his citation of vengeful Old Testament texts,
twisting the teachings of Jesus to form a doctrine that prefers exclu-
sion to inclusion, division to unity.89 Even the holy stigmata he
perceives on the corpse of Joshua are interpreted as marks of punish-
ment for unbelief, placed there as a sign of divine retribution.

The logic of the stigmata story leads inexorably to an absence at the
centre of Christianity: there is no risen Messiah, there are no holy stig-
mata, and the Primitive Church is founded on a figment of the
community’s imagination, most especially that of the impressionable
female.90 While Harris characterizes the story’s male Jewish commu-
nity through scraps of dialogue spoken by a few unnamed men, the
women of the story are given names, described in detail and play
crucial roles in the domestic life of Joshua and in the Pauline mission.
Harris’s foregrounding of the apostle’s female followers is, in some
regards at least, true to what we learn from certain of Paul’s letters:
women are promoted to serve the Christian community on an equal
footing with their male peers.91 Joshua’s wife, Judith, and her aunt,
Tabitha, are among Paul’s first converts and ‘it was only natural that
their zeal should grow when they found their example followed by the
priests and Levites and other leaders of the people’ (UW 14).92 Judith,
in particular, is ‘treated by Paul with great tenderness, as one who had
suffered much for the faith’ (UW 24) and is constantly by his side at
meetings. When Joshua’s death is discovered, Judith and Tabitha lay
out his body, a travestying of the task that the female disciples set out
to perform in the Synoptic accounts of Jesus’s death and burial and,
just as Mary Magdalene is one of the first witnesses of the resurrected
Christ, so these two are the first to see the marks of the cross on
Joshua’s corpse.

Yet if the surface details of the story seem to represent the women
of the community as the most energetic and loyal leaders of the new
faith, a closer inspection reveals the author’s strong reservations about
the female religious temperament. For Judith, the initial attraction of
Paul’s preaching is the relief it brings from the monotony of ‘the
wretched loneliness of her life’ with Joshua (UW 8). When she returns
from a meeting with the apostle, we are told that she ‘seemed like a
new creature; her cheeks were red and her eyes glowed, and she was
excited, as one is excited with the new wine’ (UW 9), from which we
are invited to infer that her devotion to Paul stems more from

the afterlife of oscar wilde’s oral tales 207

displaced physical desire than religious fervour. Both the barrenness
of Judith’s marriage and her feeling that she could have respected
Joshua more if ‘he had turned on her and mastered her’ (UW 6) hint at
her husband’s impotence, the latter phrase reinforcing what was
undoubtedly Harris’s own belief: that women are naturally disposed
to desire male domination. The unseemly haste with which Tabitha
and Judith are received into the new faith is set against the more
circumspect behaviour of Simon, the only male convert to be named.
He looks on cautiously as Tabitha and her niece rush to be baptized,
stating that ‘for his part, he meant to wait: he would hear more, and do
nothing rashly’ (UW 12). And while his conversion to Pauline ways is
not long in coming, he retains a strong affection for Joshua throughout
the story, being the only one to reprove Judith for deserting her
husband, telling her: ‘He was too good for you’ (UW 24). It is an accu-
sation that, once more, carries the author’s own criticism: women lack
the discernment of men and cannot distinguish quiet truth from loud
falsehood. In depicting the women of the story as led by sexual and
social needs, rather than by the more noble pull of the spirit, Harris
follows Renan’s view that the ‘female conscience, when under the
influence of passionate love, is capable of the most extravagant illu-
sions’, perpetuating the tradition of centuries of male writing on the
shortcomings of female religious devotion.93

In developing Wilde’s lapidary parable into a story of considerable
length, Harris seems to have concentrated more on substance than
style, prompted perhaps by his desire to be regarded as a biblical
expert. The text abounds with direct quotations from the Pauline
Epistles and laboured attempts to dramatize what were, by this time,
rather commonplace theological issues. Harris’s involvement with
scriptural study, and with the person of Jesus in particular, persisted
for a few years following the publication of Unpath’d Waters. Several
of his biographers put this continuation of interest down to his brief
incarceration in Brixton prison in 1914 for contempt of court. Elmer
Gertz and A. I. Tobin, in their 1931 study of Harris, wrote that:

He drew parallels between himself and the Divine One, who was
crucified at Calvary. ‘I am being punished that I may teach more
efficaciously,’ he said. It was then that the words of Jesus began to
take on a personal note. They became his words, too, and constantly
they flowed from his lips, infecting him with what were virtually
messianic illusions.94

208 the historical jesus and the literary imagination

Given that Harris was deeply involved in writing a life of Wilde
during this period, it is highly likely that the author identified his own
prison experiences with that of his subject’s, and that his increasing
engagement with the Man of Sorrows was a genuine instance of life
imitating art. More and more, his vision of Christ came to resemble
that expounded in De Profundis as he took on Wildean phraseology,
such as his description of Christ as an ‘artist of the noblest’.95 Further-
more, he followed Wilde in his disregard for the historical Jesus and in
his contempt for those who endeavoured to ‘prove his existence by the
testimony of Paul, or by the references to the crucifixion in Tacitus
and Josephus’.96 Yet, though Harris admits in his life of Wilde that he
and his friend shared a passion for the Gospels, and especially for the
figure of Jesus, he is also anxious to stress that they approached the
subject ‘from opposite poles’; Harris presents himself as a believer in
Jesus as a ‘divine spirit’, characterizing Wilde as a thoroughgoing
pagan.97 That Harris lived out an image of himself as an ardent
worshipper of Christ is evident from contemporary accounts of his
behaviour. Recalling a visit from Harris, Augustus John writes how,
on reading the manuscript of the Wilde biography, he discovered ‘the
text interlarded with pious sentiments and references to our Saviour’,
which were only toned down after considerable resistance from the
author.98 Indeed, as Harris aged, his vision of Jesus grew increasingly
sentimental, more in line with the Christ of Renan’s Life of Jesus, a
portrait he continued to dismiss as inadequate.

Harris’s inclination as an older man was to look back to the liberal
theology of the nineteenth century for his ideal image of Christ,
refusing the challenge of writing a Jesus for the twentieth century by
means of a more modernist fiction. Unpath’d Waters, with its four
biblically based stories, is the nearest Harris came to completing a fifth
Gospel. His 1924 volume of short stories, Undream’d of Shores (a title
also taken from The Winter’s Tale), included one fiction based directly
on the New Testament entitled ‘St Peter’s Difficulty’.99 Closely
resembling a comic tale related to him by Shaw in a letter of 1918, this
brief story of how Jesus’s mother allows the deformed and wretched
into the gates of heaven when Peter’s back is turned is yet another
example of Harris’s reliance on the inspiration of others.100 A rather
more arresting story in the volume is ‘A Temple to the Forgotten
Dead’, a series of tales within a frame-tale, one of which explores the
possibility of light rays transmitting pictures of Jesus back to earth
two thousand years after his death. Though of no particular literary

the afterlife of oscar wilde’s oral tales 209

merit, and indebted in parts to H. G. Wells’s The Time Machine, the
story is an early example of the Gospels meeting the world of science
fiction, a combination that would be more fully exploited in the
second half of the twentieth century. One other intriguing detail of the
story lies in the character of Mr Collinson, a storyteller who entertains
travellers in a pub on the outskirts of Brighton. Fascinated by
Collinson and his brilliant facility for storytelling, the first-person
narrator builds up an image of a character bearing considerable resem-
blance to Wilde. In the final sentence of the story, the narrator tells the
reader: ‘Collinson has left a memory as a story-teller that I have
sought to perpetuate’, and it is tempting to detect here the autobio-
graphical voice of Harris himself.101

In 1915, Harris boasted in a letter to Shaw: ‘one of these days you
will see what these fifteen years of study of him [Jesus] has brought
me’.102 Such a boast was to sound decidedly empty just one year later
when George Moore’s biblical novel, The Brook Kerith, was
published to considerable critical acclaim. Harris responded to
Moore’s success by accusing him of having plagiarized his own stig-
mata story and by launching splenetic attacks on the literary qualities
of the novel. The intemperance of the response suggests that he was
becoming painfully aware that he was losing the race to compose the
evangel for modern times. By the time he came to complete the fourth
and final volume of his memoirs in the late 1920s, he had to admit
defeat: ‘If I had another life to live, I would learn Aramaic and Hebrew
and try to do what Renan failed to do: give a real portrait of the
greatest man who ever wore flesh.’103 Whether, if granted another life,
Harris could have fulfilled such soaring ambitions must remain uncer-
tain. That his long-time adversary, George Moore, had come closer to
achieving them in his own lifetime was, however, beyond dispute.

Notes

1 Arthur Ransome, Oscar Wilde (London: Martin Secker, 1912), p. 209.
2 For accounts of Thorne’s close friendship with Smithers, see Smithers, The Early

Life and Vicissitudes of Jack Smithers, and Nelson, Publisher to the Decadents.
3 Saint-Amour, The Copywrights, p. 96.
4 Ellmann, Oscar Wilde, p. 292.
5 Ellmann, Oscar Wilde, p. 292.
6 For a succinct overview of turn-of-the-century publishing practices, see An Intro-

duction to Book History, ed. David Finkelstein and Alistair McCleery (New York

210 the historical jesus and the literary imagination

and London: Routledge, 2005), pp. 78–80.
7 Kernahan, In Good Company, p. 194.
8 In a Times obituary of 19 February 1943, Kernahan is defined as ‘a versatile writer’

(p. 7). Long-lived, he produced novels and poetry, and essays on topics as diverse
as spiritualism, Victorian poets, cricket, dogs and the value of National Service; his
interest in religion was no doubt fostered by his father, a biblical scholar. Five of
Kernahan’s ‘Triolets’ are included in a volume dedicated to ‘Humour’ in the
eleven-volume series The Poets and the Poetry of the Nineteenth Century, ed.
Alfred H. Miles (London: George Routledge & Sons, 1905–07), X. In his intro-
duction to Kernahan’s work, Miles describes him as ‘one of the group of younger
writers from whom much is to be expected’ (p. 596).

9 Kernahan, In Good Company, p. 222.
10 Kernahan, In Good Company, pp. 221, 222, 231.
11 Kernahan, In Good Company, p. 223.
12 Wilde’s story doubtless took on various forms during its years in circulation.

While it appears in Le Chant du Cygne in the form of a short apologue, Kernahan
states in In Good Company that it formed ‘the opening scene in a sort of religious
drama which he intended one day to write’ (p. 223). In a note to her article ‘The
Story-Teller at Fault’ (p. 179, n. 35), Deirdre Toomey points out that ‘The genesis
of Wilde’s tale can be dated since it responds directly to a controversy of January
1895. Ferdinand Brunetière published, in the Revue des Deux Mondes […] an
article, “Après une visite au Vatican”. He attacked the cult of science and
denounced the failure of science either to understand human nature or to develop
a new morality.’ However, if Kernahan’s claim that he never saw Wilde after the
spring of 1892 is true (In Good Company, p. 215), we must assume that the story
was circulating in some form prior to 1895.

13 See The Complete Letters of Oscar Wilde, pp. 474–75.
14 Kernahan, In Good Company, p. 224.
15 Coulson Kernahan, The Child, the Wise Man, and the Devil (London: James

Bowden, 1896), p. 14. Hereafter cited in the text as CWD.
16 The Child, the Wise Man, and the Devil, along with an earlier dream-vision, God

and the Ant (1895), enjoyed combined sales exceeding 100,000. See Sarah Kemp,
Charlotte Mitchell and David Trotter, Edwardian Fiction: An Oxford Companion
(Oxford: Oxford University Press, 1997), p. 223.

17 Guy Thorne, ‘I Believe’ (London: F.V. White, 1907), p. 297.
18 Richard Aldington, Life for Life’s Sake (New York: The Viking Press, 1941), p. 46.
19 Thorne, ‘I Believe’, p. 19.
20 C. Ranger Gull, From the Book Beautiful: Being Some Old Lights Relit (London:

Greening, 1900), pp. ix, x, xiii.
21 Gull, From the Book Beautiful, p. 79.
22 Gull, From the Book Beautiful, p. 177.
23 Gull, From the Book Beautiful, pp. 179, 182.
24 Thorne, ‘I Believe’, p. 299.
25 According to a brief manuscript note written by Stuart Mason [Christopher

Millard], Wilde’s first bibliographer, on the fly-leaf of Oscar Wilde: Some Remi-
niscences, Leonard Cresswell Ingleby is another of [Cyril Arthur Edward Ranger]
Gull’s pseudonyms, his better known one being Guy Thorne, under which he

the afterlife of oscar wilde’s oral tales 211

wrote some of his best-selling fiction.
26 See Théophile Gautier, Charles Baudelaire, trans. Guy Thorne (London:

Greening, 1915).
27 Albert Guérard, Art for Art’s Sake (New York: Lothrop, Lee and Shepard, 1936),

p. 205.
28 Guy Thorne, When It Was Dark (London: Greening, 1903), p. 9. Hereafter cited

in the text as WIWD.
29 See Le Chant du Cygne, pp. 170–72.
30 Coulson Kernahan, for example, describes Wilde in his later years as having ‘a

flabby fleshiness of face and neck, a bulkiness of body, an animality about the large
and pursy lips’. See In Good Company, p. 191.

31 Thorne, ‘I Believe’, p. 33. The Oxyrhynchus Papyri, uncovered in Egypt, added to
the increasing number of ‘logia’ or extra-canonical sayings of Jesus; Paul Vignon’s
The Shroud of Christ, trans. unknown (Westminster: Archibald Constable, 1902),
argued forcefully for the authenticity of the shroud, based on the hypothesis that
the materials used to embalm Christ’s body acted as a type of photographic plate
onto which was recorded the ‘very features of the Saviour Himself’ (p. 84).

32 The Times, 10 January 1923, p. 7.
33 Aldington, Life for Life’s Sake, p. 46.
34 The Times, 6 October 1919, p. 11.
35 The film version, also entitled When It was Dark, was directed by Arrigo Bocchi

and produced by the Walturdaw-Windsor film company; during the filming of one
of the novel’s more riotous scenes, in the coliseum at Rome, a military guard was
called out with loaded rifles and bayonets to quell the mob. The Times reported
that ‘Explanations relieved the tension’. See The Times, 23 May 1919, p. 4.

36 Coulson Kernahan, The Man of No Sorrows (London: Cassell, 1911), pp. 28, 32.
37 Kernahan, The Man of No Sorrows, p. 37.
38 Kernahan refers to the popularity of Thorne’s novel in Celebrities: Little Stories

about Famous Folk (London: Hutchinson, 1923), p. 145.
39 Kernahan, The Man of No Sorrows, p. 47.
40 Kernahan, The Man of No Sorrows, p. 46.
41 Kernahan, The Man of No Sorrows, p. 59.
42 Coulson Kernahan, A World without the Christ (London: Hodder and Stoughton,

1934), p. 50.
43 The Times Literary Supplement, 5 June 1913, p. 247. The only named story charged

with being derivative was ‘An English Saint’.
44 John Middleton Murry, ‘Who is the Man?’, Rhythm, 1 (July 1912), pp. 37–39 (pp.

39, 38). ‘The Miracle of the Stigmata’ was first published in The English Review, 5
(April 1910), pp. 12–26.

45 Saturday Review, 115 (21 June 1913), p. 781. Harris’s somewhat turbulent time as
editor of the Saturday Review may account for this particularly scathing appraisal
of his work.

46 The Nation, 13 (21 June 1913), pp. 470–72 (p. 470).
47 See ‘Le Miracle des Stigmates’ and ‘Simon le Cyrénéen’, in de Saix, Le Chant du

Cygne, pp. 126–27, 117–18.
48 John Middleton Murry, Between Two Worlds (London: Jonathan Cape, 1935), p.

179.

212 the historical jesus and the literary imagination

49 Hesketh Pearson, Modern Men and Mummers (London: George Allen & Unwin,
1921), p. 103.

50 Pearson, The Life of Oscar Wilde, p. 184.
51 Hugh Kingsmill, Frank Harris (London: Jonathan Cape, 1932), p. 234.
52 E. Merrill Root, Frank Harris (New York: The Odyssey Press, 1947), p. 180.
53 Vincent Brome, Frank Harris (London: Cassell, 1959), p. 142.
54 In Le Chant du Cygne, Guillot de Saix introduces Wilde’s stigmata story by

explaining that ‘Le sujet du conte qui va suivre avait été vendu par Oscar Wilde à
Frank Harris et développé différemment par ce dernier dans Le Miracle des Stig-
mates, nouvelle publiée dans […] Unpath’d waters [sic]’ [The main idea of the
following tale had been sold by Oscar Wilde to Frank Harris and given a different
treatment by the latter author in the short story, The Miracle of the Stigmata,
published in Unpath’d Waters] (p. 124). Likewise, he introduces L’Ironie du
Hasard by outlining how ‘Oscar Wilde avait vendu le sujet de ce conte à Frank
Harris, qui le transforma et le publia dans son recueil: Unpath’d Waters, sous le
titre The Irony of Chance’ [Oscar Wilde sold the main idea of this tale to Frank
Harris, who then transformed it and published it in his collection: Unpath’d
Waters, under the title The Irony of Chance] (p. 215). While there is a great deal of
discussion regarding Mr and Mrs Daventry in Wilde’s correspondence with
Harris, there is no mention of the sale of either tale. It is tempting to conclude that
de Saix was confusing the sale of the stories with the sale of Mr and Mrs Daventry;
however, this seems unlikely, given that de Saix was left the draft of the play in the
will of Cora Brown Potter (the first person to whom Wilde sold the scenario) and
must, therefore, have been aware of its complex history. For a comprehensive
account of the history of Wilde’s unfinished play, see H. Montgomery Hyde’s
introduction to Mr and Mrs Daventry (London: The Richards Press, 1956), p. 39.

55 Guillot de Saix suggests that Gabriel Trarieux’s three-act drama Joseph d’Ari-
mathée, first performed at the Théâtre Antoine in 1898, was another work that
took its inspiration from ‘Le Miracle des Stigmates’. However, in its treatment of
the last week of Christ’s life, culminating in the eponymous hero’s revelation that
Christ’s body had not emerged from the tomb by supernatural means but had been
removed by Nicodemus, it seems more to resemble ‘L’Inutile Résurrection’. See
Le Chant du Cygne, p. 125.

56 Harris’s disagreement with George Moore is outlined in a series of letters collected
by Guido Bruno – an ardent admirer of Harris – under the title Moore Versus
Harris (Chicago: privately printed, 1925). In The Private Life of Frank Harris
(New York: William Faro, 1931), Samuel Roth recalls how, when ‘The Miracle of
the Stigmata’ was published, George Moore denounced it as ‘unconscionable
plagiarism of a novel which he was in the course of writing’ (p. 154). At no stage in
this ongoing dispute is Wilde’s name associated with the story.

57 Pearson, The Life of Oscar Wilde, p. 184.
58 Enid Bagnold’s Autobiography (London: Heinemann, 1969), p. 91.
59 Robert Harborough Sherard, Bernard Shaw, Frank Harris and Oscar Wilde

(London: T. Werner Laurie, 1937), pp. 138–40. Certainly, a parallel reading of the
two writers’ versions of ‘The Master’ would, give or take a few minor variations,
bear out Sherard’s claim, though his further allegation that Harris persuaded
Henry-D. Davray, the translator of the French edition of the work, to put in ‘a few

the afterlife of oscar wilde’s oral tales 213

clumsy words of his own concoction’ (p. 139) to make the theft less obvious to
French readers would seem wide of the mark. Indeed, Davray appears to have
opted for a direct translation of the published version of the prose poem; it is an
irony that, in writing a book that purports to put the record straight about certain
facts of Wilde’s life, Sherard should fail to recognize the published work of his
subject.

60 Pearson, Modern Men and Mummers, pp. 122–23.
61 Frank Harris, My Life and Loves, 4 vols (Paris: Obelisk Press, 1945), III, p. 104.
62 Enid Bagnold’s Autobiography, p. 87.
63 Frank Harris to Arnold Bennett: Fifty-Eight Letters 1908–1910 (Pennsylvania:

privately printed, 1936), p. 14.
64 Frank Harris to Arnold Bennett, p. 17.
65 Frank Harris, ‘Renan: The Romance of Religion’, The English Review, 7 (March

1911), pp. 610–27; the interview was subsequently published in Contemporary
Portraits, First Series (London: Methuen, 1915).

66 Kingsmill, Frank Harris, p. 190.
67 Harris, Oscar Wilde: His Life and Confessions, I, p. 136.
68 Frank Harris to Arnold Bennett, p. 39. Harris is here, of course, borrowing Wilde’s

phrase from De Profundis.
69 Louis Marlow, Seven Friends (London: The Richards Press, 1953), p. 27. Louis

Marlow was the pen name of Louis Umfreville Wilkinson, author of numerous
novels. As an adolescent, he had taken it upon himself to write to Wilde while he
was incarcerated in Reading Gaol, and the correspondence between them
continued until just a few months before Wilde’s death. Seven Friends is an account
of his friendship with various characters, including Wilde and Harris.

70 Frank Harris to Arnold Bennett, pp. 39, 14.
71 Frank Harris, The Women of Shakespeare (London: Methuen, 1911), p. 278.
72 Frank Harris, Unpath’d Waters (London: John Lane, The Bodley Head, 1913), p.

3. Hereafter cited in the text as UW.
73 De Saix, Le Chant du Cygne, p. 127.
74 Harris has frequently been accused of anti-Semitism; one of the stories in Unpath’d

Waters, ‘Mr Jacob’s Philosophy’, is often cited in evidence. Certainly, his depiction
of the Jews in ‘The Miracle of the Stigmata’ also lays him open to the charge of anti-
Semitism: they are presented as base, money-grabbing and argumentative and his
description of ‘a red Jew, with head of flame’ (UW 15) is reminiscent of the stereo-
typical Jew of medieval Passion plays, as well as echoing the figure of Fagin in
Dickens’s Oliver Twist. However, such stereotyping is commonly found in
writing of the period, Guy Thorne’s When It Was Dark being a case in point.

75 Leo Steinberg, The Sexuality of Christ in Renaissance Art and in Modern Oblivion
(London: Faber & Faber, 1983), p. 15.

76 Harris, My Life and Loves, I, p. 14.
77 Norman Pittenger, Christology Reconsidered (London: SCM Press, 1970), p. 61.
78 See Philippa Pullar, Frank Harris (London: Hamish Hamilton, 1975), pp. 346–47.
79 The German theologian Adolf von Harnack was an influential exponent of the

view that Paul delivered whole communities from the yoke of Judaism. In a collec-
tion of popular lectures, he argues: ‘Someone had to stand up and say “The old is
done away with” […] he had to show that all things were become new. The man

214 the historical jesus and the literary imagination

who did this was the apostle Paul, and it is in having done it that his greatness in
the history of the world consists.’ See What is Christianity?, trans. Thomas Bailey
Saunders (London: Williams and Norgate, 1901), p. 175. The ready availability of
English translations of Harnack’s work meant that his ideas had considerable influ-
ence on British theological thought. One of the most important theologians to
counter Harnack’s view was Albert Schweitzer, whose major survey of Pauline
studies, Paul and his Interpreters, trans. W. Montgomery (London: Adam &
Charles Black, 1912), was published shortly before Harris’s Unpath’d Waters. He
spoke against viewing Paul as a Hellenizer, seeing him instead – as he saw Jesus –
as part of an apocalyptic Judaism.

80 De Saix, Le Chant du Cygne, p. 126.
81 Contemporary Portraits, First Series, p. 59.
82 An American acquaintance of Harris’s, Mary Austin, shows Paul in a similar light,

writing in her study of Christ: ‘by the time the book of Mark was written it was
not only believed that Jesus rose from the dead, but many other things were
believed about him which were no part of his teachings, but were owed to Paul of
Tarsus […] Paul […] would have cut off the manuscript of Mark with his own hand
if he thought it contradicted in any particular that understanding of the teachings
of Jesus which he claims openly to have received.’ See The Man Jesus (New York
and London: Harper & Brothers, 1915), pp. 187–88. A heavily annotated copy of
Austin’s book was found among Harris’s possessions after his death. Although
‘The Miracle of the Stigmata’ was published four years before The Man Jesus, there
are a number of similarities between them, suggesting that the two writers had
debated the topic of Jesus and Paul in the course of their friendship. See Pullar,
Frank Harris, pp. 347–48.

83 In The Life of Christ in Recent Research (Oxford: Clarendon Press, 1907), William
Sanday writes that ‘It should be remembered that all critics in a greater or less
degree […] are agreed in starting from the Gospel of Mark’ (p. 92).

84 This translation by Thomas Common was published by H. Henry & Co. in 1896,
as part of what was intended to be a complete edition of Nietzsche’s works.
However, the project was abandoned after four volumes when the company went
bankrupt. In the same year, three articles by Havelock Ellis, discussing Nietzsche’s
life and works, appeared in The Savoy (Nos. 2, 3, 4), stimulating considerable
interest in the philosopher. As Holbrook Jackson points out in The 1890s, ‘It was
not until 1896 that any general interest in Nietzsche’s ideas began in this country’
(p. 155); from this time on, articles on his life and work started to appear in the
more established journals. For example, a detailed survey of Nietzsche’s life and
work, by A. Seth Pringle Pattison, appeared in the Contemporary Review, 73 (May
1898), pp. 727–50. The publication of extracts from Nietzsche’s major writings in
Nietzsche as Critic, Philosopher, Poet and Prophet. Choice Selections from his
Works, compiled by Thomas Common (London: Grant Richards, 1901), also
encouraged interest in his work.

85 In December 1908, Harris wrote to Arnold Bennett that he was just about to ‘add
the portrait of Paul’ to his stigmata story. See Frank Harris to Arnold Bennett, p.
11.

86 In Nietzsche in England 1890–1914 (Toronto: University of Toronto Press, 1970),
David S. Thatcher estimates that the tide began to turn in 1907 with Dr Oscar

the afterlife of oscar wilde’s oral tales 215

Levy’s series of English translations of Nietzsche’s works, and that Nietzsche ‘was
the philosopher à la mode in England between 1909 and 1913’ (p. 42).

87 The Works of Friedrich Nietzsche: The Case of Wagner, Nietzsche Contra Wagner,
The Twilight of the Idols, The Antichrist, trans. Thomas Common (London: H.
Henry, 1896), p. 257.

88 The Works of Friedrich Nietzsche, p. 304.
89 In The Antichrist, Nietzsche defines Paul as ‘the antithetical type of the “bearer of

glad tidings” […] the genius in hatred’ (p. 303). Harris follows suit in presenting
Paul as an inciter of hatred and retribution, in stark contrast to the peace-loving
Jesus.

90 In this respect, Harris’s fiction chimes with current theological thinking on the
incipient stages of Christianity, especially that of Albert Kalthoff whose book, The
Rise of Christianity, was translated into English by Joseph McCabe (London:
Watts, 1907). In this work, Kalthoff cites the Pauline Epistles as evidence that
‘everything turns on the community’ and that it ‘is in the community-life that
Christ first has terrestrial existence’ (p. 118).

91 For a discussion of women’s roles in the Primitive Church, see Chapter Six of
Elisabeth Schüssler Fiorenza’s In Memory of Her: A Feminist Theological Recon-
struction of Christian Origins (London: SCM Press, 2nd edn, 1995).

92 Harris takes the character of Tabitha from Acts 9:36–41; the biblical Tabitha comes
from Joppa where, during Peter’s mission, she is revived from the dead. Harris’s
Tabitha refers to her sister in Joppa and the reader familiar with the Bible text will
assume that she is one and the same as the biblical personage and that she has
undergone the same resuscitation experience. Tabitha’s husband, Simon, also orig-
inates from Acts where he is mentioned as Peter’s companion; the reader is no
doubt expected to assume that the two met during Peter’s stay in Joppa.

93 Ernest Renan, The Apostles, trans. unknown (London: N. Trübner, 1869), p. 69.
94 Elmer Gertz and A. I. Tobin, Frank Harris: A Study in Black and White (Chicago:

Madelaine Mendelsohn, 1931), p. 187.
95 Contemporary Portraits. Second Series (New York: published by the author,

1919), p. 37.
96 Contemporary Portraits. Second Series, p. 37.
97 Oscar Wilde: His Life and Confessions, I, p. 136.
98 Augustus John, Chiaroscuro (London: Jonathan Cape, 1952), p. 129.
99 Frank Harris, Undream’d of Shores (London: Grant Richards, 1924), pp. 207–09.
100 See The Playwright and the Pirate, ed. Stanley Weintraub (Gerrards Cross: Colin

Smythe, 1982), p. 98.
101 Harris, Undream’d of Shores, p. 295.
102 Weintraub, ed., The Playwright and the Pirate, p. 23.
103 Harris, My Life and Loves, IV, p. 137.

216 the historical jesus and the literary imagination

chapter 6

A Peculiar Protestant:
The Gospels According to George Moore

Paul was a cosmopolitan and Jesus was a provincial. Had they ever met in
person, they would presumably have had little to say to each other […]

Gerd Lüdemann, Jesus After Two Thousand Years

By the early twentieth century, the Gospels had undergone imagina-
tive treatment in poetry, prose fiction and dramatic scenarios, but any
ambitions to present them on stage were held firmly at bay by the rigid
adherence of successive Examiners of Plays to the Theatres Act of
1843. Prohibiting dramas adapted from the Scriptures and placing an
outright ban on the depiction of Christ or the Deity on stage, the legis-
lation proved a more or less insurmountable barrier to aspiring
religious dramatists – orthodox and unorthodox – and a bone of
contention for members of the artistic community.1 Encounters with
the censor, such as Wilde’s over Salome, prompted a variety of public
reactions, including a series of articles published in the New Review in
1893. Speaking for the traditionalists, F. W. Farrar insisted that:

The events narrated in the Bible are associated with the deepest and
most sacred of our religious feelings. They have entered into our
religious teaching from earliest childhood […] It seems altogether
undesirable that they should be set before us amid the inevitable
surroundings of the stage. Their representations in plays would be
mixed up with questions of literary taste, or journalistic criticism, of
the dress, the appearance, the success or the failure of particular
actors.2

Putting the case for the liberals, Henry Arthur Jones argued:

I see no reason why the great human stories of the Bible should not
be utilised on our stage. I am speaking here with the utmost rever-

ence for a Book, or rather Books, which I have clearly loved and
constantly studied from my childhood […] The English theatre
could not make a worse use of the Bible than the sects have done, or
misunderstand it so completely.3

As the nineteenth century turned into the twentieth, so the Theatres
Act appeared more and more an anachronism to all but the staunchest
traditionalists, prompting satirical responses such as this by the writer
and civil servant Humbert Wolfe:

C is for Censor
Who keeps the stage clean
By ruling out God and the Crown as obscene.4

As with any law commonly regarded as otiose and outdated, various
attempts were made to circumvent it. One of these was to revive the
mystery and morality plays that had enjoyed great popularity from
the thirteenth century to the Reformation, and that were exempt from
the current legislation. However, it was not an option that held much
appeal for those with radical new ideas, aspiring to create a drama for
the modern age. A more artistically satisfying way round the problem
was the establishment of private theatre societies, as these did not
require stage licences to mount productions. Two dramatists who
took advantage of this loophole in the law were Laurence Housman
and Mabel Dearmer. Housman formed the Bethlehem Society for
which he staged his nativity play, Bethlehem, in 1902, the same year
that it had been denied a licence by the Examiner of Plays. Following
suit in 1911, Mabel Dearmer founded The Morality Play Society
which presented her own works, The Soul of the World (1911) and The
Dreamer (1912), and works by others, including W. B. Yeats’s The
Hour Glass (1904) and Lady Gregory’s The Travelling Man (1909).
This means of evading the censor was not without its drawbacks.
Prohibited from taking any form of financial reward from perform-
ances, such companies were commercially unattractive and, for the
majority of playwrights, economically impossible.

By far the most popular way of staging religious subjects while still
staying within the stage law was a dramatic sub-genre that came to be
known as ‘toga drama’: plays set in the era of the Primitive Church.
The well-known actor, dramatist and stage manager Wilson Barrett
was the foremost exponent of these religious melodramas, enjoying

218 the historical jesus and the literary imagination

great popular success in the late 1890s with his production of The Sign
of the Cross. Set in Rome in the days of the Early Church, Barrett’s
play tells the tale of the Roman prefect, Marcus, who falls deeply in
love with the Christian heroine, Mercia, and accompanies her to her
death in an amphitheatre of hungry lions. Barrett’s decision to set his
drama in post-crucifixion days ensured that it would not upset the
Examiner of Plays, at the same time capitalizing on the interest in the
Primitive Church that had featured prominently in theological works
of the final thirty years or so of the nineteenth century. The Sign of the
Cross played to great acclaim in both the United States and Great
Britain, gaining plaudits from clergymen and the more conservative
elements of the press. Yet it was not without its detractors. G. W.
Foote considered the play ‘as primitive as the religion it advocates’,5
and George Bernard Shaw wrote about finding in the play ‘a terrible
contrast between the Romans […] with their straightforward sensu-
ality, and the strange, perverted voluptuousness of the Christians,
with their shuddering exaltations of the longing for the whip, the rack,
the stake and the lions’.6 While the toga play would enjoy considerable
popular success in the emerging world of cinema, by the second
decade of the twentieth century it was clear that it had outstayed its
welcome in the theatre.

In the Edwardian period, then, the restrictions placed upon the
performance of religious plays were both highly inconsistent and
highly frustrating for those with ambitions to stage biblical drama. On
27 October 1907, 71 authors expressed such frustration publicly by
signing a letter to The Times as a formal protest against the ‘power
lodged in the hands of a single official – who judges without a public
hearing, and against whose dictum there is no appeal’; its signatories
included Laurence Housman, John Masefield, G. B. Shaw and W. B.
Yeats, all of whom produced some form of biblical drama in the
course of their writing careers. 7 Two years later, a Joint Select
Committee was set up to examine the Theatres Act of 1843 and to
gauge its suitability for the new century.8 With the publication of the
Committee’s report, following three months’ consideration and
consultation, it was clear that few concessions would be afforded to
the anti-censorship lobby. With regard to the dramatization of reli-
gious subjects, the Committee recommended that the strict
regulations concerning the representation of scriptural characters
should be relaxed, at the same time advising that dramas should not
‘do violence to the sentiment of religious reverence’. It was in this

the gospels according to george moore 219

prevailing climate of artistic restriction that George Moore wrote The
Apostle: A Drama in Three Acts (1911), a work that certainly held the
potential to ‘do violence’ to traditional notions of the Gospels.

Regarded as a minor work in the canon of Moore’s writings, The
Apostle tends to be treated only fleetingly by his critics and biogra-
phers. Yet, though the drama has never been performed, it marks the
genesis of one of the twentieth century’s most significant fictional
representations of Jesus: The Brook Kerith: A Syrian Story (1916). A
brief survey of Moore’s oeuvre up to this point in his career reveals an
engagement with a variety of literary movements and causes, and yet,
whether in the grip of Naturalism, writing a polemic against the three-
volume novel or experimenting with literary Wagnerism, his interest
in the religious temperament is ever-present. In Susan Mitchell’s
acerbic monograph on the author, published in 1916, she recalls that

it was once said of Mr. Moore by a member of his family that he
would end his days as a monk, and it is certainly true that his later
writings show the attraction of religion drawing him closer and
closer. It seems, however, to be an attraction of repulsion and to
consist rather in renunciations than confessions of faith.9

Though Mitchell was far from a reliable recorder of Moore and his
work, she was, in this instance, close to the truth. Moore was indeed
both attracted and repelled by religion. He devoted a significant
proportion of his work to religious subjects, and never held back from
criticizing what he saw as its inadequacies. Writing a heterodox fifth
Gospel such as that sketched out in The Apostle offered Moore the
opportunity to indulge his life-long fascination with the religious
temperament and to satisfy his almost compulsive instinct for trou-
blemaking.

The shaping of a Protestant identity: Moore’s entry into theology

In the first twenty years or so of Moore’s literary career, his interest in
religion manifested itself largely by way of individual characters in his
novels and short stories. A Modern Lover (1883), A Mummer’s Wife
(1885) and Esther Waters (1894) all explore the female religious
temperament through the struggle of the heroines to come to terms
with the conflict between their religious upbringings and their natural

220 the historical jesus and the literary imagination

desires. From out of this early exploration of women’s spirituality
developed a more specific study of conventual life in works such as A
Drama in Muslin (1886), Celibates (1895), Evelyn Innes (1898) and
Sister Teresa (1901). It is not, however, until The Lake (1905) that we
see any clear indications that Moore’s religious interests had widened
to include biblical criticism. A few years prior to the novel’s publica-
tion, the writer and critic Edouard Dujardin, to whom The Lake was
dedicated, had turned his attentions to biblical exegesis, his researches
being published in La Source du fleuve chrétien (1904), a volume that
served to quicken Moore’s interest in theology.10 Regarded by Moore
as his ‘master in exegesis’, Dujardin appears in The Lake in fictional
form as the theologian Walter Poole, and it is through this character
that the author is able to debate issues such as the debt theology owes
to history, the authorship of the Gospels and the relationship between
the teachings of Christ and those of Paul, all of which were to preoc-
cupy him throughout the next ten years or so.11

In addition to serving as one of Moore’s major sources of knowl-
edge about the Bible, Jewish and Roman history and the Higher
Criticism, Dujardin introduced him to several other writers engaged
in biblical studies who would influence his future fictionalizing of the
Gospels. Moore encountered the work of the French modernist
theologian Alfred Loisy in 1904, when he translated Dujardin’s article
on his influential study Les évangiles synoptiques.12 While it cannot be
assumed that Moore went on to read Loisy’s work in its entirety, there
is no doubt that he would have been drawn to a writer who strongly
believed that ‘the adaptation of the gospel to the changing conditions
of humanity is as pressing a need to-day as it ever was and ever will
be’, and who had been excommunicated by the Roman Catholic
Church Moore so despised.13 It was also through Dujardin that Moore
was to make the acquaintance of the freethinker Joseph McCabe, the
translator of La Source du fleuve chrétien, as well as studies by rather
more influential (and able) modernist theologians such as Albert
Kalthoff and Arthur Drews.14 In a letter to Dujardin, Moore recounts
his first meeting with McCabe in May 1911, describing his new friend
as ‘a very pleasant fellow, very much alive, keen and a great scholar’.15

It was perhaps this final attribute that held most attraction for Moore
in a year when he had set out to apprise himself of the latest scholarly
thinking on Christianity.

The first two decades of the twentieth century was an invigorating
time to be considering the figure of Jesus, as Moore no doubt realized.

the gospels according to george moore 221

In The Life of Christ in Recent Research, William Sanday expressed
his belief that ‘the year 1906 may be said to mark the turning down of
one page in the history of English theology and the opening of
another’.16 It was no coincidence that this was the same year that
Albert Schweitzer’s ground-breaking work The Quest of the Histor-
ical Jesus was published, an event that may well have contributed to
Sanday’s view that a profound shift was happening in the study of the
Gospel narratives. And it was not only theology that would introduce
new perspectives on the figure of Christ and Christianity. By the time
The Apostle was a work in progress, Nietzschean philosophy was very
much of the moment and works such as The Antichrist offered a harsh
reappraisal of the principal characters in Moore’s play. Anthropology
held even more dramatic possibilities concerning the origins of Chris-
tianity, most especially in Sir James Frazer’s highly influential study of
primitive rites and belief systems, The Golden Bough. First published
in 1890, this vast undertaking included one particularly contentious
chapter entitled ‘Killing the God’, which drew parallels between
Christ’s crucifixion and pagan and Semitic rituals, and which would be
developed more fully in the Second Edition of 1900.17 In setting out on
his own exploration of the figure of Jesus, then, Moore was
responding to the lively intellectual climate of the early twentieth
century, as well as to the interests and preoccupations of his imme-
diate circle of friends and acquaintances.

Reading the Bible for the first time

In 1904 Moore converted to Protestantism, an event dismissed by his
friend W. K. Magee as ‘a piece of play-acting which impressed no
one’.18 In a similar vein, Joseph McCabe commented that Moore
professed ‘genially to be a “Protestant” – solely because he hates
Catholicism’.19 Certainly, there is plenty of evidence to suggest that
McCabe was right in his opinion that Moore’s embracing of Protes-
tantism was little more than a means of casting off the faith of his birth.
Responding to news of his brother Maurice’s engagement to a
Catholic, Moore wrote to his younger brother Julian: ‘my hatred of
Catholicism is limitless; it is the strongest fibre in my nature’.20 It was
an aversion that Moore would express time and time again with the
same animus, and often very publicly. For example, when in 1910 the
Irish Times published an obituary notice for his brother, Augustus,

222 the historical jesus and the literary imagination

that stated that the deceased came from ‘an old Irish and Roman
Catholic family’, Moore penned a furious letter in response, stating:

I take this opportunity of telling that my family was Protestant until
my great grandfather went to Spain […] My grandfather was a man
of letters […] He was a disciple of Gibbon, and many passages in his
published writings show him to be an agnostic. Of my father’s
beliefs I know nothing; he went to Mass on Sundays, so I suppose
he was a Catholic […] I shall have no hesitation in leaving any
money I may have on the condition that my heir shall carry on the
Protestant traditions of the family.21

Moore’s understanding of these Protestant traditions was, to say
the least, somewhat eccentric. He had a tendency to form his own
notion of Protestant doctrine by creating a crude dichotomy whereby
‘Protestants and Catholics are […] two eternal attitudes of the human
mind’.22 Protestantism, Moore avows in Hail and Farewell!, ‘leaves
the mind free, or very nearly’, and this freedom of mind is considered
to stem mainly from the unrestricted reading of the Bible and the reli-
gious discussion it generates.23 Moore claimed that his own reading of
the Scriptures began when, already in middle age, he received a Bible
from Mary Hunter, the dedicatee of The Brook Kerith, which he
claimed led him ‘into the society of scholars’.24 Verging on the solip-
sistic, his version of Protestantism defiantly overlooked the
literal-mindedness of certain evangelical readers of the Bible, such as
those chronicled in his friend Edmund Gosse’s autobiographical novel
Father and Son; instead it was made to bolster his own self-image,
becoming synonymous with free-thinking, scepticism and, most
importantly, great literary creativity.25 In ‘Epistle to the Cymry’
Moore explains how ‘every Protestant invents a religion out of the
Bible for himself, and that is one of the reasons why Protestants are
more literary than Catholics’.26 Maurice Moore was particularly well
versed in this somewhat dubious theory, thanks to his brother’s fond-
ness for expounding it in his correspondence. In a letter of 1904, for
example, George explains to his younger brother that ‘Catholicism is
compatible with existence, and so is alcoholism; but life, the creative
energy is almost wholly with agnostics and Protestants […] There is
some life in the convert, but in the born Catholic hardly any.’27 To
support his highly questionable generalizations about the relationship
between faith and creativity, Moore supplied some equally question-

the gospels according to george moore 223

able statistics. In the first edition of Salve, the second volume of his
autobiographical trilogy Hail and Farewell!, he relates a conversation
with George Russell regarding the connection between religion and
literary talent, in which he insists that ‘ninety and five per cent. of the
world’s literature was written by Protestants and agnostics’.28 Moore
also tried out his religio-aesthetic theory on his friend Joseph
McCabe, who relates the following anecdote in his memoirs:

I was dining one night at George Moore’s with the French novelist
Edouard Dujardin and, the talk falling upon Newman, I confessed
my literary hero-worship. Moore, whose blood-pressure rose
whenever he heard this literary praise of Newman, jumped up from
the table with his customary bluntness and fetched his copy of the
‘Apologia’, with a marked page. ‘Read that,’ he said truculently,
‘and tell Dujardin how many mistakes there are in that one page.’ I
read it through. ‘Eleven,’ I confessed. ‘Thirteen,’ Moore snorted.29

And so, in asserting what he believed to be his innate Protestantism,
Moore convinced himself that he was also taking on the spirit of great
writers, and The Apostle was no doubt his way of paying homage to
what he saw as the intellectual freedom of his newly declared faith.

The Apostle started out as a brief ‘Prefatory Note’, published in The
English Review in June 1910.30 Moore introduces what amounts to
work in progress – a deposit for the published drama a year later – by
explaining his main reason for putting such rudimentary writing in
print; namely, to claim ownership of an idea:

The story of ‘The Apostle’ is one of those striking stories that one
is tempted to relate to amuse one’s friends after dinner, and I have
related it sufficiently often to invite collaboration […] our friends
have their friends, and a story wanders far like thistle-down, and
somebody hearing it […] might unexpectedly feel himself called
upon to write it.31

And, true enough, the idea of fictionalizing a meeting between Jesus
and his apostle was already being contemplated by fellow writer
Frank Harris. Joseph Hone, Moore’s authorized biographer, recalls
how Moore and Harris were both ‘on the trail of the same subject – a
post-Crucifixion meeting between Jesus and St. Paul’.32 It was a state
of affairs that developed into what Samuel Roth described as Harris’s

224 the historical jesus and the literary imagination

‘famous disagreement with George Moore’, and that is well docu-
mented in the writings of the two opponents and those of their friends
and enemies.33 Harris puts on record what he believed to be the origin
of Moore’s Jesus-and-Paul scenario in an article wryly entitled
‘George Moore and Jesus’:

‘Please tell me before you go,’ he persisted, ‘where you got the idea
that Jesus didn’t die on the cross. That interests me enormously…’.

‘Jesus is said to have died in a few hours,’ I said. ‘That astonished
even Pilate and so I thought – ’

‘Oh,’ cried Moore, disappointed. ‘It’s only a guess of yours; but
why take him to Cæsarea? Why bring Paul there? Why…?’

I knew he was merely informing himself in his usual dexterous
way, so tried to cut him short.

‘An early tradition,’ I cried; ‘my dear fellow, an early tradition’,
and ever since Moore has talked about this ‘early tradition’, though
it would puzzle him to say where it’s to be found.34

Moore’s version of finding inspiration for his New Testament fiction
is, as might be expected, somewhat at odds with Harris’s. It is detailed
in ‘A Prefatory Letter on Reading the Bible for the First Time’, first
published in The English Review in February 1911, and later forming
the introduction to The Apostle.35 In this letter Moore recalls meeting
his friend W. K. Magee, librarian of the National Library of Ireland,
and hearing from him about a work by a French medical doctor that
put forward the view that ‘it was some cataleptic swoon that Christ
had suffered, and not death on the Cross’ (PL 464). Adverted to again
in Moore’s preface to the 1921 edition of The Brook Kerith, this was
evidently a memorable meeting for the author, though the actual title
of the book under discussion is not mentioned in any account of it.
One possible contender for Moore’s inspiration was Jésus de
Nazareth: Au Point de Vue Historique, Scientifique et Social by Paul
Régla, a practising physician.36 The main thesis of this work is that
Jesus was educated in an Essene community and that his life and
ministry were driven by Essenian ideals and religious teachings. Yet
despite affording the library incident a certain significance by
including it in the Prefatory Letter, Moore goes on to insist that the
French doctor’s study had done no more than jog his memory, his
being already acquainted with the theory that Christ survived the
cross and that ‘he had been supposed by many to be an Essene monk’

the gospels according to george moore 225

(PF 464). It was Moore’s decision to fictionalize this Essene theory
that gave his play – and the novel that grew from it – a strong claim to
originality.37

The Prefatory Letter to The Apostle serves as a declaration of
Moore’s newly awakened interest in the Bible and modernist
theology, as well as an admission of his fledgling knowledge of both.
Additionally, it functions as an autobiographical frame through which
the play can be read and interpreted.38 What is immediately evident
from the letter is that the playwright’s response to the Gospel narra-
tives is almost entirely literary. The New Testament authors are
likened to established writers or characters from their fictions: Mark
is the Maupassant of the Evangelists and Paul is Don Quixote to
Peter’s Sancho Panza (PL 458, 459). These allusions to literary artists
recall the intertextuality of Victorian liberal Lives of Jesus, where
unattributed words from Shakespeare and Milton frequently inter-
weave with those of Christ; a likeness that sits rather oddly with
Moore’s avowedly heterodox intentions. But Moore’s foregrounding
of the literary aspects of the Gospels and his decision to ‘put the man
of letters in front of the Biblical critic’ (PL 454) comes more from
necessity than choice. Joseph Hone states emphatically in his biog-
raphy that his subject was, at this time, ‘without scholarship’, an
observation that several of his compatriots took pleasure in pointing
out in their writings about the author and his work.39 Virginia Woolf’s
analysis of Moore as ‘at once diffident and self-assertive’ seems espe-
cially perceptive when applied to his attitude to religious
scholarship.40 In the Prefatory Letter, his ‘self-assertive’ side is very
much in evidence as he challenges the theological experts to sneer at
his lack of learning:

If this prefatory note should fall into the hands of […] learned
German critics I will ask him [sic] to smile indulgently at the criti-
cism of a man of letters who reads the Bible for the first time, and
who, through no fault of his own, has been committed to record his
impressions. But why should the fear of writing something silly or
commonplace stay my pen? (PL 458)

However, in a personal letter to his German translator and friend Max
Meyerfeld, Moore reveals his more diffident side. Having made a
number of rudimentary theological errors, Moore admits that he is
‘quite ignorant of documentary evidence’ and that he ‘should have

226 the historical jesus and the literary imagination

kept to literary criticism – how the Bible narrative appears to a
modern story-teller’.41 While there is no doubt that Moore’s theolog-
ical insights made around this time were indeed ‘commonplace’,
gleaned, as he readily admits, from erudite friends rather than his own
reading, his intellectual grasp of the Bible far outweighed that of some
of the more popular writers of religious fiction.42 Tracing his corre-
spondence through the first two decades of the twentieth century
reveals an author steadily acquiring Higher Critical knowledge,
knowledge that would shape his religious drama and fiction – for
better or worse.

About half of the Prefatory Letter is devoted to Paul and his writ-
ings. Moore’s discussion of the apostle, like his discussion of the
Evangelists, is unquestionably thin on theology and heavy on personal
interpretation. In his analysis of Paul, Moore brings together three of
his most abiding interests: the Protestant temperament, sexuality and
literary style. The apostle is the archetypal Protestant because he holds
that ‘it is in ourselves that we must seek salvation and not in ritual’ (PL
461), unlike Peter, who is defined as a pious Jew, dependent on reli-
gious ritual and dogma and, therefore, the pattern of the first Catholic
temperament. Whereas Peter represents all that is outmoded and
backward-looking, Paul ‘talks to us about the very things we are
debating to-day, what the newspapers call sex problems’ (PL 461).43

Borrowing rather ineptly from the final act of Shakespeare’s Othello,
Moore warms to the human frailties of the apostle who ‘loved St.
Eunice not wisely but too well’ (PL 461), arguing that Paul’s ‘thorn in
the flesh’ lent him an invaluable insight into the human condition and,
as a consequence, endowed him with the power of a great writer. In
Moore’s view, the Pauline Epistles are the ‘most natural literature in
the world’ and ‘in none other do we hear the voice of a man so clearly’
(PL 461). He describes how the author ‘flashes across his page percep-
tions that elude the words of every other writer’ (PL 462), imagery
that conjures up a picture of Paul as not so much an itinerant preacher
as an inspired man of letters. In his later writings, Moore would
attempt to define the power of Paul’s prose: it was a quality that came
from personal passion and that was ‘not eloquence, nor rhetoric, nor
vehemence, but heat’.44 This ‘literary heat’, Moore believed, would go
on to influence great writers, a theory that harmonized conveniently
with his claim that only those of the Protestant spirit could produce
fine literature.

It is characteristic of Moore that he interprets such a famously

the gospels according to george moore 227

complex figure with absolute certainty, perceiving no grey between
the black and the white. He remained unconcerned by the highly
contradictory nature of the Pauline Epistles and uninterested in the
theological problems that biblical exegetes had worried away at for
decades, such as Paul’s attitude to the Judaic law and its place in the
new religious order. Instead, Moore created an apostle in his own
image: an innate Protestant, a gifted writer and a man susceptible to
the charms of the female. Reading the Prefatory Letter alongside The
Apostle reveals how Moore believed his literary sensibilities gave him
insights beyond the reach of biblical scholars whom, he once
pronounced, were but ‘children in aesthetics’.45 While acknowledging
that he is a newcomer to Pauline writings, he nevertheless has the
confidence as a creative artist to go against the theological grain and
pronounce that ‘a very considerable portion of the Acts must have
been written by Paul himself’ (PL 459). Writing to Dujardin, he
boasted that the Prefatory Letter had procured him ‘a little renown for
exegesis’ and, though it is tempting to dismiss this as wishful thinking
on the part of an author prone to self-aggrandisement, it appears to
have had some substance.46 In the introduction to the 1916 edition of
F. W. H. Myers’s popular poem St Paul, E. J. Watson names Moore as
a Pauline expert, paraphrasing words from the author’s Prefatory
Letter that insist that the Epistles ‘portray a human soul more vividly
than ever a human soul has been portrayed in literature’.47

Finding a form

Moore took some considerable time in selecting the best artistic form
for his Gospel story. In his article ‘George Moore and Jesus’, Frank
Harris recalls how Moore had had trouble deciding whether to write
his scenario of Paul and Jesus in the form of prose fiction or drama;48

and it is clear from his correspondence with Max Meyerfeld that he
also had ambitions for an operatic treatment. In the spring of 1910, he
wrote to Meyerfeld:

In the June number of the English Review I am publishing a
scenario entitled ‘The Apostle’. ‘The Death of Jesus’ would be a
better title – Paul and Christ face to face. The scenario cannot fail to
interest you, and it might provide Strauss with the subject of an
opera.49

228 the historical jesus and the literary imagination

Some years earlier, Moore had shown an interest in Richard Wagner’s
scenario for an operatic life of Jesus, originally sketched out in the 1840s
but never developed into full opera form. In a letter of 1895, he thanks
Lena Milman for her translation of the piece, adding: ‘It interested me
very much. It seems to be a divine arrangement […] It will come in
useful some day.’50 Moore may well have felt that that day had come
with his composition of The Apostle and that, in choosing Richard
Strauss as his musical collaborator, he had the opportunity of repeating
the succès de scandale enjoyed by the composer’s version of Wilde’s
Salome. Though Moore persisted with his operatic ambitions until the
autumn of 1910, by November he had settled on the form of a dramatic
scenario and found a publisher in Maunsel and Company; it is with
evident mischievous delight that Moore writes to Meyerfeld: ‘The
Dublin publisher called last night beaming at the thought of publishing
the little booklet. I suggested Christmas as a suitable time, and he very
innocently said that he thought Easter would be a better time. I agreed
with him.’51 Not everyone was quite so pleased. James Joyce was most
put out by Maunsel’s decision to publish Moore’s ‘little booklet’,
making his feelings felt in a broadside addressed to Maunsel shortly
after they had refused to publish Dubliners. In it he cites The Apostle
as a work that managed to pass their censorship regulations thanks
only to the fact that it was written by ‘a genuine gent / That lives on his
property’s ten per cent’.52 Whether Joyce was right in his contention
is difficult to judge for sure, though it is true to say that Moore’s rather
slight work was very much a niche publication, unlikely to attract a
wide enough readership to whip up any real controversy.

The Apostle joined a rather eccentric literary sub-genre: the biblical
play, constructed with the stage in mind but, given the laws of censor-
ship, destined solely for the private reader. While never destined for
the mainstream, the genre was already represented by works such as
George Barlow’s verse drama Jesus of Nazareth, published in 1896.53

In its ample preface, Barlow acknowledges that his play is unlikely to
be performed in 1890s’ England, yet he also insists that he has ‘been
careful to throw it into an actable form’ in an attempt to counteract
‘the irreparable harm […] done to the stage and to literature by the
complete divorce which has for some time existed between the plays
which are written to be acted and the plays which are written to be
read’.54 Moore was certainly acquainted with Barlow when living in
London in the early 1880s. In a letter of 1883, Barlow congratulates
Moore on the Spectator’s favourable review of his novel A Modern

the gospels according to george moore 229

Lover, and invites him to call on his return to town.55 It is uncertain
whether Moore ever encountered Barlow’s play (the author was, in
fact, much better known for his poetry), though if he had, he would
have realized that The Apostle would appear positively restrained by
comparison. Barlow’s drama presents a torrid mix of sexual desire and
intrigue, featuring such show-stopping scenes as the Magdalene stab-
bing to death the chief rabbi and Judas in quick succession, before
instigating a fraudulent resurrection and making off to a distant land
with Jesus as her husband. Though Barlow insists in the preface that
he has cast the piece in ‘actable form’, the chances of it ever escaping
the censor’s blue pencil were negligible.56

The Apostle does not read like a drama written in ‘actable form’. Its
Prefatory Letter is aimed more at the reader than a theatre director,
and the slight play-script that follows consists of speeches interspersed
with lengthy blocks of expository prose, hovering in a kind of
theatrical limbo between dialogue and stage directions. Indeed, the
play opens with just such a passage:

It was the practice among the Essenes that an elder monk should
read the Scripture and interpret obscure or difficult passages. We
gather from the talk between two monks, Manahem and Sadduc,
who enter, that they have left their brethren still engaged in dispu-
tation. ‘May we,’ asks Manahem, ‘regard the passages in Scripture in
which God is described with human attributes as allegorical?’57

Even while it contains a rudimentary stage direction indicating that
the play should open in medias res, followed by Manahem’s opening
line, if removed from its context this extract could easily be mistaken
for prose fiction. What is clear from this introductory passage is that
Moore was exercised as to how to dramatize the rather basic theology
he had at his disposal, and he continues to wrestle with this difficulty
throughout the three acts of the piece. Conveying Pauline theology on
stage proved particularly challenging: the apostle is burdened with
speeches so prolix they would be beyond the range of even the most
charismatic of players, and would leave the other actors on stage with
little option but to stand still and listen. Yet however provisional the
script appears, Moore seems to have worked on it with some hope of
performance. His correspondence with Meyerfeld, who translated the
scenario into German and transformed some of its summaries into
dialogue, suggests that it was primarily intended for the stage; and

230 the historical jesus and the literary imagination

likewise a letter written to Dujardin shortly before completing the
scenario, in which he asks ‘The play will not be produced here, on
account of the Censor, but in Paris it would certainly be a success […]
Could you not find someone to undertake the translation?’58 It is clear
from this that Moore realized that his play was only likely to be staged
in Continental Europe. Though the jurisdiction of the Lord Cham-
berlain did not extend to Ireland, the Lord Lieutenant had the power
to withdraw the patent allowing performance rights should a produc-
tion be deemed offensive and, given Moore’s literary circle, he would
have been more than usually aware of the unofficial censorship at
work in his home country. As things turned out the The Apostle never
found its way onto any stage –French or otherwise – and joined the
already substantial list of Moore’s stage plays never to be performed.

As an author in his sixties, with a substantial number of failed plays
behind him, it must have been tempting for Moore to eschew the
theatre altogether. His choice of the dramatic form for his first attempt
at fictionalizing the Gospels is, then, an intriguing one. In writing The
Apostle, Moore seems to have been picking up creative threads from
the very earliest stage in his career. As a young writer in Paris, he had
embarked on a quest to set the theatrical world alight with a dramatic
representation of a great Protestant figure in a verse drama entitled
Martin Luther, co-written with the French author Bernard Lopèz. Its
gestation is outlined in a sequence of stilted, highly artificial letters
that form its preface. Shavian in length, if not in intellect, this corre-
spondence between co-authors reveals Moore’s utter lack of
dramaturgical know-how and his jejune belief that a French audience
would be shocked by a theatrical depiction of a Protestant hero.59 The
finished play-script was published in 1878 but, luckily for theatre-
goers, never produced.60 While its contorted blank verse and
melodramatic scenes would prove profoundly embarrassing to Moore
in future years, its significance for his later work should not be under-
estimated.61 Martin Luther contains the first signs of Moore’s
predilection for mixing historical fact with fiction and looks forward
to his treatment of major religious figures; it also exhibits the pungent
anti-clericalism and fascination with the issue of celibacy that would
surface in later works. There are plainly discernible links between
Martin Luther and The Apostle, not least in their dramatizing of
Moore’s typological vision: Paul is the type of true Protestantism and
Luther the antitype who would deliver Christians from the dogmatic
grip of Catholicism.62

the gospels according to george moore 231

In the fifteenth letter of the preface to Moore’s first ever theatrical
piece, the author inserts a poem he has penned entitled ‘The Dream’,
which describes how Shakespeare had appeared to him in a vision and
bemoaned the parlous state of the English stage. The dream progresses
in a manner reminiscent of Charles Dickens’s A Christmas Carol, with
Shakespeare taking Moore to the Adelphi Theatre to see an uncon-
scionably dull nineteenth-century play. It concludes with
Shakespeare’s despairing verdict that ‘the drama no longer exists in
England’ and the dreamer is left to ponder what might be done to
breathe new life into the nation’s theatre.63 In the 1890s, as a rather
more mature writer, Moore had entered into ongoing debates about
the ‘New Drama’, penning a number of articles and essays about the
future of the theatre in England. In ‘On the Necessity of an English
Théâtre Libre’, he defined the type of plays that needed to be written
and produced if the English drama were to develop:

Plays in which the characters, although true to nature, are not what
are known as ‘sympathetic characters’, plays in which there are no
comic love-scenes – plays which contain no comic relief – plays
which deal with religious and moral problems in such ways as
would not command the instantaneous and unanimous approval of
a large audience drawn from all classes of society – plays in which
there is no love-interest, plays composed entirely of male or entirely
of female characters, etc.64

Here, then, Moore places the responsibility for good drama squarely
on the audience; it is they who determine what is written. It was an
opinion to which he would hold fast, telling Meyerfeld in 1910:

As you say the Censor is not responsible for the decadence of the
English stage. We do not want to see serious plays, and as only
serious plays are literature there is no dramatic literature in
England, and can be none until a change comes over public taste
[…] I believe, or think I believe art to be a thing of spontaneous
growth, and that it is impossible either to encourage or repress art.65

It is clear here that, despite his earlier zeal in campaigning against the
censorship of the circulating libraries, he was not to be counted among
those lobbying for the liberalization of the stage and, indeed, his signa-
ture is conspicuously absent from the list of 71 who made their protest

232 the historical jesus and the literary imagination

in the pages of The Times.
For all its artistic flaws, The Apostle fulfils most of the artistic

criteria laid out by Moore in ‘On the Necessity of an English Théâtre
Libre’: it deals with serious religious questions, attempts to depict
biblical figures in a realistic, flesh-and-blood manner and steers clear
of any romance or comedy. However, stage censorship would prevent
it from ever having the opportunity to provoke the displeasure or
otherwise of a large audience, and the slight critical attention it
received from readers was mildly disapproving rather than outraged.
The Athenaeum, for example, while expressing reservations about the
suitability of the play’s theme for dramatic presentation, and judging
the depiction of Paul not to be ‘in good taste’, adopts a measured, even
wryly amused, tone when describing Moore’s ‘ingenuous’ contribu-
tion to biblical criticism.66 The play written to be read was, after all, a
relatively inoffensive form, and it would be several years before
Moore could develop it into something rather more provocative.

The strange meeting of Jesus and St Paul

The Apostle gives us a fictional meeting of two New Testament giants,
transformed through Moore’s imagination into a clash of opposites.
Paul’s vociferousness and enormous physical energy are contrasted
with Jesus’s self-effacement and quiet resignation. Differing as notice-
ably in their vision of God and the religious life, the only belief they
hold in common is that Peter was ‘a parcel of ancient rudiments’ (A
94). The contradiction of Paul’s passionate preaching of the Resurrec-
tion to a community that houses the ultimate proof of its falsity gives
rise to a sequence of dramatic ironies. Inevitably, given the extreme
nature of Moore’s revision of the New Testament story, there are
several points in the play when the ironies appear all too obvious.
Towards the end of the second act, for example, Paul defines his
Saviour in a speech redolent of the Apostles’ Creed:

Son of the living God, that took on the beggarly raiment of human
flesh at Nazareth, was baptized by John in the Jordan, thereafter
preached in Galilee, went up to Jerusalem, and, that the Scriptures
might be fulfilled, was crucified by order of Pilate between two
thieves on Mount Calvary; the third day he rose from the dead –
(A 68)

the gospels according to george moore 233

This fervent declaration of faith, so close to that intoned in Christian
churches down the centuries, is cut short by Manahem’s disclosure
that a member of the brotherhood has lived the same life, suffered the
same fate, but has survived to tell the tale. From this point in the play,
Paul is confronted with material evidence that the Essenian Jesus is
one and the same as his ‘risen’ Christ. Whereas in Frank Harris’s ‘The
Miracle of the Stigmata’, Paul is only brought into the presence of
Jesus after he has died of natural causes, Moore pushes the scenario
one step further by keeping Jesus alive and capable of refuting Paul’s
story with the evidence of his own body. The moment when the marks
of the cross are exhibited to the incredulous Paul is captured in one of
the play’s most detailed stage directions:

Taking Jesus’ hands he looks at them and finds the marks of the
nails, and looking upon his brow he finds traces of where the crown
of thorns had been placed; so he is taken by a great fear and raves
incoherently and dashes about and seems to lose his senses, and
would strike Christ down, but at that moment falls on to a seat over-
come. (A 71)

To conjure such a scene in the imagination is one thing, to put it on stage
quite another. The unpolished nature of the play-script is nowhere
more evident than at this moment of crisis, when Paul’s reactions
threaten to tip the drama over into melodrama, if not farce. After this
steadfast refusal by the apostle to believe that his Saviour has survived
the cross, the drama takes on a cruel and mocking trajectory, with Jesus
forced to ‘go to Jerusalem to save the world from crimes that will be
committed in the name of Jesus of Nazareth’ (A 99). Christ’s ministry
seems destined to go into reverse. Whereas once he sought to convince
the people of his divine purpose, he now seeks to convince them that he
is merely human. Jesus’s threatening to announce his survival to those
newly filled with the glorious news of the resurrection prompts Paul to
violent defensive action. In an audacious final scene, he strikes Christ
down with his own hand, at the same time declaring that he does so in
the name of Jesus of Nazareth, Moore’s ultimate touch – or hammer
blow – of irony.67 Moore insisted to Meyerfeld that Paul’s killing of
Jesus is a result of his temperament which ‘revolts and denies the
evidence of his senses’; it is not, as might be assumed, a conscious and
deliberate act, carried out to protect the faith that the apostle had so
successfully built up. Moore’s explanation of the final scene continues:

234 the historical jesus and the literary imagination

We cling to our ideas despite evidence to the contrary. The climax
as described in my manuscript is that Christ having heard Paul’s
doctrine of faith decides to go to Jerusalem and denounce Paul, and
in the struggle which follows Paul, half-accidentally, half in passion,
strikes Christ with his staff and kills him. He then says that Chris-
tianity has been saved, meaning thereby that if the man were an
imposter Christianity had been saved. The further question
whether the man be Christ Paul does not consider. The situation
seems to me an exceedingly human one, and the more you think of
it the more humanity you will perceive in it.68

For Moore, then, Paul takes on heroic status through his humanity
and a conviction so strong it transcends all empirical reality.

Moore’s choice of Paul as his eponymous hero could not have been
confidently forecast from his early musings on biblical drama. In the
novel Mike Fletcher, for example, the hero might be seen to speak for
his creator in sketching out his plans for a trilogy of plays outlining the
life of Christ. Following a strictly chronological sequence, Mike
Fletcher explains how the first play will focus on John the Baptist, the
second on Jesus and the final one on Peter. While Paul does not feature
in this post-crucifixion drama, the germ of The Apostle can be
discerned when Fletcher goes on to outline his third play, which ‘ends
in Peter flying from Rome to escape crucifixion; but outside the city
he sees Christ carrying His cross, and Christ says He is going to be
crucified a second time’.69 By the time he embarked on The Apostle,
Moore’s personal admiration for Paul was very much in tune with the
contemporary theological climate. Humbert Wolfe points out in his
study of Moore and his work that ‘Paul and not Jesus was the Christ
of Victorianism’ and this interest in the apostle endured well into the
twentieth century.70 F. W. Farrar would choose Paul as the obvious
subject for a sequel to The Life of Christ and, moving into the twen-
tieth century, the more controversial theologian, Albert Schweitzer,
would follow his Quest of the Historical Jesus with a study of Paul and
his interpreters.

Magee believed that ‘Paul surely never had a stranger champion
than Moore’, an understandable view considering the author’s rabid
anti-clericalism and frequent vows of allegiance to paganism, and it is
perhaps the passion with which Moore champions his hero that is
partly responsible for the artistic shortcomings of his dramatic
scenario.71 Moore demonstrates his veneration of the Epistles by

the gospels according to george moore 235

weaving quotations from them into Paul’s speeches. Verses from
Romans, Galatians and 1 and 2 Corinthians are paraphrased or, less
frequently, rendered verbatim by the fictional apostle, a transtextu-
ality that leaves exposed the seams between textual quotation and
fictional language, and undermines the credibility of his spoken pres-
ence. Paul’s speeches are verbose, contorted and unnatural, one
reviewer likening them to ‘the sermonizings of a Salvation Army
convert’.72 Equally unsuccessful is Moore’s endeavour to bring Paul to
life on stage by emphasizing his corporeality. He is conceived as ‘a
thick-set man, of rugged appearance, hairy in the face and with a belly’
(A 51), a description to which Frank Harris took particular exception,
accusing Moore of ‘travestying’ his own portrait of Paul in ‘The
Miracle of the Stigmata’.73 It is a physicality writ large when Paul
delivers the death blow to Jesus. However, the quality of immediacy
derived from this emphasis on Paul’s fleshiness is counteracted by the
unnatural rhythms of his speech, laden as it is with cumbersome scrip-
tural citation and pseudo-archaisms.

If Moore’s personal attachment to Paul is responsible for leading
him into theatrical excess, his more detached attitude to Jesus helps
him to a somewhat happier outcome. In contrast to the detailed
description of Paul’s physical features, we are told nothing of Christ’s
appearance, a surprising omission considering the play’s insistence on
his mere humanity. Another writer might have withheld this informa-
tion out of a sense of respect or reverence, but this is highly unlikely
in the case of Moore, who had no qualms about shocking his public.
It is possible, though, that he wanted to avoid at all cost what he
described as the ‘ringleted, unctuous, almost delightful’ Christ of
Gallic persuasion, and had not yet settled on the alternative physical
image that he would present in The Brook Kerith.74 Jesus’s stage move-
ments are entirely consistent with his rather shadowy physical
presence: he chooses to sleep in ‘an obscure corner of the room’ (A 51)
and his calm demeanour is highlighted by the ‘doves [which] flutter
round him, lighting on his shoulder’, in a manner reminiscent of
Francis of Assisi (A 45). Yet if Moore seems to be uncharacteristically
sentimental in creating this image of Jesus at peace with himself and
the world around him, it is only a means to a much less sentimental
end. Such a picture of tranquillity makes the impact of Paul’s arrival
all the more unnerving, exposing as it does the pain of the suppressed
memories that lie at the core of Christ’s passivity.

Moore’s Jesus figure does not conform to the nineteenth-century

236 the historical jesus and the literary imagination

stereotypes of the charismatic teacher, the social reformer or the great
poet. Flying in the face of such conventions, he presents a traumatized,
mentally complex figure, more in line with the psychiatric studies of
Jesus that had emerged in the early 1900s.75 Several of these studies
attempted to prove that Christ had been of unsound mind, putting
forward a variety of mental diagnoses to explain how he ended up on
the cross: paranoia, megalomania and delusional psychosis being the
most common. Albert Schweitzer took the authors of such works to
task in The Psychiatric Study of Jesus, first translated into English by
W. Montgomery in 1913, under the title ‘The Sanity of the Eschato-
logical Jesus’. In it, Schweitzer refutes some of the best-known
psychopathological studies of Jesus, exposing their poor grasp of
theology and, in particular, the historical life of Jesus. While Moore is
unlikely to have encountered these, he would certainly have been
aware of the emerging discipline of psychiatry. Not bound by the
rules of scientific or theological method, Moore is free to explore the
mind of Jesus through imaginative means, his extra-biblical story of
the fate of a crucifixion survivor providing a particularly interesting
psychiatric case. The assertive physicality and confidence of Paul
contrast emphatically with Jesus’s damaged, reclusive nature, a
contrast that Humbert Wolfe expresses in terms of gender character-
istics, conjecturing in his monograph on Moore that the author
perceives Paul as ‘the man-god of Protestantism as opposed to the
woman-god of Catholicism’.76 The more the apostle persists in his
deluded notions of a resurrected Saviour, the more Jesus’s mental
reserves are stripped away, and traumatic memories return to him. In
addition to this burden, he is faced with the fear of a second crucifixion
as he sets out for Jerusalem to deny his own divinity and ‘to save the
world from crimes that will be committed in the name of Jesus of
Nazareth’ (A 99).

The Apostle and The Brook Kerith

Moore’s imaginative leap from the ‘swoon theory’ to an actual
meeting between Paul and Jesus delivered up a dramatic situation
beyond his – and most dramatists’ – theatrical capabilities. As a play-
script, The Apostle is an abject failure and Moore realized this before
the ink was dry on the manuscript. While he put a brave face on it in
his correspondence with Dujardin, claiming that he had ‘never had less

the gospels according to george moore 237

trouble in writing anything’, he had given a very different version of
the play’s gestation to Magee just a month earlier.77 In a letter of April
1911, Moore writes to his friend:

I am much obliged to you for looking through the proofs. But your
letter leaves me perplexed and wondering if I am to interpret your
silence regarding the dialogue as a condemnation […] It would be
necessary to spend three months upon it, reading the while Plotinus
and the New Testament. One of these days I shall try to work up
each scene, but it may be that I shall not be able to do this. In prose
narrative I know I could, but to press all the subtleties with which
the subject is replete into dialogue seems to me a little beyond my
talent.78

Moore’s artistic humility here suggests that his writing of a biblical
scenario had been a salutary experience. Jean C. Noël’s opinion that
‘Le Brook Kerith ne doit guère à The Apostle que l’hypothèse du
sommeil léthargique de Jésus sur la croix et l’hypothèse essénienne’
[The Brook Kerith owes barely anything to The Apostle except the
theories that Jesus only swooned on the cross and that he was taken in
by the Essenes] underestimates the significance of the play as a foun-
dation for the novel.79 Drafting the drama brought Moore to realize
that, if he hoped to take on the challenge of exploring the inner turmoil
of a failed Messiah, he would need the narrative freedom of the novel
form.

Moore’s struggles with The Apostle also seem to have helped him
decide which New Testament figures to include, which to leave out
and which to make the centre of his prose version. The figure of Paul,
having proven too large and dominating a presence in the play, is
scaled down in the novel, leaving Jesus as the more prominent and the
more psychologically interesting of the two. As John Freeman rightly
points out in his 1922 study of Moore, in The Brook Kerith Paul is ‘a
secondary figure, and the reader looks at him with the eyes of Jesus,
and not at Jesus through the eyes of the Apostle’, a change in perspec-
tive assisted by the narrative expansiveness that comes with the novel
form.80 Writing under the strictures of a three-act play-script, Moore’s
presentation of Jesus’s monastic life amounts to little more than
dressing the members of his community in white linen and giving
them otiose speeches outlining the community’s belief systems and
daily routines. The novel form, on the other hand, allows the daily life

238 the historical jesus and the literary imagination

of the Essene brotherhood to be shown rather than told, allowing the
reader to understand why this community, with its ritual and security,
provides the ideal place for Jesus to recover from the horrors of the
cross.

One character that is quite conspicuously struck out of the novel
version of Moore’s post-crucifixion story is Mary Magdalene. The
figure of the Magdalene featured large in late nineteenth-century and
early twentieth-century biblical poetry, prose fiction and verse drama,
often as a source of erotic interest. In Alexandra von Herder’s play
Jesus of Nazareth (1913), she is the mistress of the high priest
Kaiaphas;81 in Edgar Saltus’s novel Mary of Magdala (1891), she
proves a fatal attraction for Judas who, jealous of her love for Jesus,
betrays him to the authorities, hanging himself shortly afterwards as
an act of repentance.82 Even more daring are those works that present
her as sexually desirous of Christ himself. Robert Buchanan’s The
Ballad of Mary the Mother (1897), for example, features a Magdalene
who exclaims ‘O would that I were the Queen o’the King, / Or even
his concubine!’;83 and, as mentioned previously, George Barlow’s
Mary Magdalene ends up as the actual bride of Christ. In The Apostle,
prevented from following the established mode of depicting the
Magdalene as a femme fatale by a twenty-five-year time gap, Moore
chooses instead to show her colourful past in a faded retrospect; she
appears in just one brief scene, having been brought to the Essene
monastery by Paul to bear witness to the resurrection. Mary’s reunion
with Jesus is surprisingly subdued in dramatic tenor. Turned away
from the threshold of the monastery on account of her sex, she later
encounters the master she has not seen in two decades. In stark
contrast to Paul, she is unperturbed by Christ’s explanation of how he
was nursed back to health at the house of Joseph of Arimathea. Far
from denying this new truth, she implores him to return with her to
Galilee where his words are still remembered and his teaching sadly
missed. Moore remains true to his conviction that ‘women are natural
pagans and have never been Christianized’ in showing the Magdalene
as more disturbed at Jesus witnessing her faded physical beauty than
by the revelation that her Lord has not risen.84 Moore presents an aged
Mary Magdalene, her bodily deterioration detailed not in stage direc-
tions, but through her own description of herself as ‘an old woman,
withered and wan, unsightly in all eyes’ (A 90), who has ‘rags only
enough to cover her deformities’ (A 91). In this respect, Moore’s stage
character bears a strong resemblance to Donatello’s carved wooden

the gospels according to george moore 239

figure of the Magdalene, described by Lord Balcarres in the first
English study of the artist and his work:

She stands upright, a mass of tattered rags, haggard, emaciated,
almost toothless. Her matted hair falls down in thick knots; all
feminine softness has gone from the limbs, and nothing but the
drawn muscles remain. It is a thin wasted form, piteous in expres-
sion, painful in all its ascetic excess.85

But if the stark realism of Donatello’s Magdalene beautifully evokes
the paradox of ‘ascetic excess’, Moore’s age-ravaged creature suggests
a woman entirely defined by her sexuality and devoid of any higher
spirituality. Often guilty of prurience when dealing with issues of
sexuality, Moore’s treatment of this confrontation between an ageing
Magdalene and the Christ-figure proves no exception. Mary’s speech
recalling the wiping of Christ’s feet is an example of Moore at his most
indelicate:

Draw nearer, master, for I would touch the feet over which my hair
descended like a mantle – soft and silky my hair was then. That thou
shouldst remember its softness as it flowed about thy feet is a great
joy that must remain in my heart […] Look not on me, master, but
remember me as I was when I knelt at thy feet. (A 91–92)

Certainly, his decision to remove Mary Magdalene from The Brook
Kerith and the two subsequent stage adaptations was a wise one.
Insinuating an ageing Magdalene into an all-male environment posed
artistic challenges that were likely to defeat even the most accom-
plished of dramatists. Moore might also have felt that the
foregrounding of Mary Magdalene in fictional recastings of the
Gospels had become too commonplace – as indeed they had – and that
Paul should take her place as the apostola apostolorum.

Regardless of Moore’s avowed Protestantism, The Apostle is an
entirely secular and iconoclastic work, pushing hard against the
boundaries of biblical drama, boundaries that continued to hold fast
despite a period of sustained campaigning for the relaxation of stage
censorship in Britain. While the process of writing The Apostle
impressed upon Moore the difficulties that inhered in composing New
Testament drama, he remained tenacious in his efforts to stage his
meeting between Paul and Jesus. In 1923 Heinemann published a full-

240 the historical jesus and the literary imagination

length script of The Apostle, an extensively revised version of the orig-
inal, adapted from The Brook Kerith. As with the original scenario of
1911, Moore had high hopes for the piece prior to its publication. He
boasted to Gosse that he hoped to do for London ‘what somebody did
for Oberammergau’;86 and a few months later he enthused in a letter
to Nancy Cunard about how he was about to read the role of Paul
aloud to ‘Leslie Faber, one of our best actors’.87 Seven years later, the
play went through a second meticulous revision and was published
under a new title: The Passing of the Essenes. Lionel Barton,
frequently in Moore’s company around the time of this revision, told
Joseph Hone that ‘he was most meticulous as to every comma’.88

Finally, in 1930, just a few years before Moore’s death, these efforts
were rewarded with a stage performance. What was by now a twenty-
year-old scenario played at the private Arts Theatre in London
between 1 and 5 October, with the music of the Chant of the Essenes
being supplied by Gustav Holst. Though this production was warmly
received, the Times Literary Supplement describing Moore’s dramatic
mastery as ‘Sophoclean’, it failed to live up to the author’s expecta-
tions.89 Writing just a few years before his death, he complained to
Eglinton that he ‘found the play infinitely tedious on the stage […]
One man barked, thinking that barking was a good conception of
Paul, and the other reduced Jesus to the image and likeness of a
monthly nurse.’90 Moore may finally have come to realize, then, that
the imaginative representation of Jesus was better left to prose fiction,
and that he could take consolation in knowing that his decision to
transform The Apostle of 1911 into The Brook Kerith had been exactly
the right one.

Notes

1 For details of the Office of the Lord Chamberlain and its censorship of the English
drama, see John Johnston, The Lord Chamberlain’s Blue Pencil (London: Hodder
& Stoughton, 1990).

2 New Review, 8 (1893), pp. 183–88 (p. 185).
3 New Review, 8 (1893), p. 189.
4 Quoted in The Lord Chamberlain’s Blue Pencil, p. 99.
5 G. W. Foote, The Sign of the Cross: a candid criticism of Mr Wilson Barrett’s play

(London: R. Forder, 1896), p. 9.
6 G. B. Shaw, ‘The Sign of the Cross’, Plays of the Week, 11 January 1896; reprinted

in Plays and Players: Essays on the Theatre (London: Oxford University Press,

the gospels according to george moore 241

1952), pp. 64–65.
7 See The Times, 29 October 1907, p. 15.
8 For details of stage censorship in Ireland, see Christopher Morash, A History of

Irish Theatre 1601–2000 (Cambridge: Cambridge University Press, 2002), pp. 143–
44.

9 Susan L. Mitchell, George Moore (Dublin and London: Maunsel, 1916), pp. 120–
21.

10 Edouard Dujardin, La Source du fleuve chrétien (Paris, 1904). Dujardin also
composed two religious dramas: Marthe et Marie (Paris: Les Cahiers Idéalistes,
1923) and Le mystère du dieu mort et ressuscité (Paris: Albert Messein, 1924), both
performed at the Théâtre Antoine in Paris.

11 Letters from George Moore to Ed. Dujardin, 1886–1922, ed. John Eglinton (New
York: Crosby Gaige, 1929), p. 109.

12 Edouard Dujardin, ‘The Abbé Loisy’, trans. George Moore, Dana: A Magazine of
Independent Thought, 1 (May 1904), pp. 18–21.

13 Alfred Firmin Loisy, The Gospel and the Church, trans. Christopher Home
(London: Isbister, 1903), p. 276.

14 The Source of the Christian Tradition, trans. Joseph McCabe (London: Watts,
1911). In his autobiography, Eighty Years a Rebel (Girard, KS: Haldeman-Julius
Publications, 1947), McCabe claimed to have written over 200 books, more than
any other living author (p. 5). These works focused on topics as diverse as the
history of flagellation, existentialism and the writings of Edward Clodd.

15 Letters from George Moore to Ed. Dujardin, p. 89.
16 Sanday, The Life of Christ in Recent Research, p. 148.
17 J. G. Frazer, The Golden Bough: A Study in Comparative Religion, 2 vols

(London: Macmillan, 1890). In the twelve-volume Third Edition of 1913, Frazer
relegated to an appendix his discussion of the similarities between the scourging of
Christ and the treatment of the mock king of the Saturnalia and the Sacaea, and the
possibility that Christ might have been put to death in the annual ritual of the
killing of Haman. In a footnote to the Note headed ‘The Crucifixion of Christ’,
Frazer admits that the parallels drawn between Jesus and ancient scapegoat rituals
are ‘in a high degree speculative and uncertain’ and insists that his theory ‘assumes
the historical reality of Jesus of Nazareth as a great religious and moral teacher,
who founded Christianity’. See The Golden Bough: The Scapegoat, 12 vols
(London: Macmillan, 3rd edn, 1913), VI, p. 412, n. 1. For a detailed discussion of
Frazer’s paralleling of ancient rites and the crucifixion of Jesus, see Robert Fraser,
The Making of the Golden Bough (Basingstoke: Palgrave, 2002), pp. 136–55. In
The Historical Jesus: A Survey of Positions (London: Watts, 1916), John M.
Robertson remarks on how theories such as Frazer’s reignited discussion of the
historical Jesus (p. xx).

18 John Eglinton, Irish Literary Portraits (London: Macmillan, 1935), p. 92. ‘John
Eglinton’ was the pseudonym of William Kirkpatrick Magee.

19 Joseph McCabe, The Myth of the Resurrection (London: Freethought Press, 1925;
repr. New York: Prometheus Books, 1993), p. 85.

20 Undated letter to Julian Moore, National Library of Ireland, MS 4479, f. 64.
Moore’s spelling and punctuation were frequently inaccurate. Unless otherwise
indicated, I have corrected the numerous minor errors that occur in his manuscript

242 the historical jesus and the literary imagination

and autograph letters.
21 George Moore to the Irish Times, 30 December 1910, National Library of Ireland,

MS 2648, f. 21.
22 George Moore, Avowals (London: William Heinemann, 1936), p. 87.
23 George Moore, Hail and Farewell!: Salve (London: Heinemann, 1912), p. 266.
24 In a conversation broadcast by the BBC, Larry Morrow related the story of how

Moore, while staying as an overnight guest, inquired of his hostess who the author
was of the ‘beautifully written book’ on his bedside table, the title of which he
pronounced as ‘The Bibble’. It is one of several anecdotes in an extensive Moore
apocrypha. See W. R. Rodgers, Irish Literary Portraits (London: British Broad-
casting Corporation, 1972), p. 85.

25 Father and Son (London: Heinemann, 1907) tells of Edmund Gosse’s upbringing
in a Plymouth Brethren community and reveals how fundamentalists such as the
author’s father refused to read fiction, deeming it deceptive, corrupting and in
direct opposition to the ‘truth’ of the Scriptures. Moore had been responsible for
persuading Gosse to write what was to be his most successful work and was,
presumably, well acquainted with its contents.

26 George Moore, ‘Epistle to the Cymry’, printed as an appendix to Confessions of a
Young Man (London: Heinemann, 1926), p. 290.

27 George Moore to Maurice Moore, 11 April 1904, National Library of Ireland, MS
2646, f. 95.

28 Moore, Salve, p. 195.
29 McCabe, Eighty Years a Rebel, p. 13.
30 George Moore, ‘The Apostle By George Moore: Prefatory Note’, The English

Review, 5 (June 1910), pp. 564–76.
31 Moore, ‘The Apostle By George Moore: Prefatory Note’, p. 564. While Moore’s

main concerns doubtless lay with Frank Harris at this time, he may also have in
mind a disagreement he had had with W. B. Yeats over the play Where There Is
Nothing almost a decade earlier. Yeats gives his account of the dispute in Dramatis
Personae, Autobiographies (pp. 452–53) and refers to it in a postscript to the first
published text of the play: ‘“Where There Is Nothing” is founded upon a subject
which I suggested to George Moore […] but this did not go beyond some rambling
talks. Then the need went past, and I gradually put so much of myself into the fable
that I felt I must write on it alone, and I took it back into my own hands with his
consent. Should he publish a story upon it some day, I shall rejoice that the excel-
lent old custom of two writers taking one fable has been revived in a new form.’
Cited in the introduction to Where There is Nothing/The Unicorn from the Stars,
ed. Katharine Worth (Washington, DC: Catholic University of America Press;
Gerrards Cross: Colin Smythe, 1987), p. 6.

32 Joseph Hone, The Life of George Moore (London; Victor Gollancz, 1936), p. 293.
33 Roth, The Private Life of Frank Harris, p. 153.
34 Harris, Contemporary Portraits, Second Series, pp. 125–26.
35 George Moore, ‘A Prefatory Letter on Reading the Bible for the First Time’, The

English Review, 7 (February 1911), pp. 452–65 (p. 464). Hereafter cited in the text
as PL.

36 Paul Régla [P. A. Desjardin], Jésus de Nazareth: Au Point de Vue Historique,
Scientifique et Social (Paris: Georges Carré, 1891).

the gospels according to george moore 243

37 In an article describing his first and only meeting with Moore, Robert Graves
points out that Moore’s thesis ‘that Jesus survived the cross was not new’ and that
it had been ‘much more plausibly argued in Samuel Butler’s Fair Haven’. See 5
Pens in Hand (New York: Doubleday, 1958), p. 124.

38 While the play itself received scant praise, the introductory material met with
approval. One reviewer insisted that ‘the Prefatory Letter […] is so fine and so
exciting that it is worth buying the book for it alone’. See the Irish Review, I
(October 1911), pp. 415–16 (p. 416).

39 Hone, George Moore, p. 311.
40 Virginia Woolf, The Death of the Moth and other Essays (London: The Hogarth

Press, 1942), p. 102.
41 George Moore to Max Meyerfeld, 8 December 1910, National Library of Ireland,

MS 4460, f. 161.
42 In a radio broadcast, Richard Best, W. K. Magee’s colleague at the National

Library, recalled how ‘Moore hadn’t much of a library […] He didn’t buy books,
and he never really read much.’ See Rodgers, Irish Literary Portraits, p. 85.

43 Moore had, of course, gained himself a reputation as a writer concerned with ‘sex
problems’. In the 1880s and early 1890s he had covered a range of sexual issues
including adultery, rape, lesbianism and the effects of celibacy on the individual.

44 George Moore, Conversations in Ebury Street (London: Heinemann, 1924), pp.
186–87.

45 Moore, Conversations in Ebury Street, p. 185.
46 Letters from George Moore to Ed. Dujardin, p. 88.
47 F. W. H. Myers, St Paul, ed. E. J. Watson (London: Simpkin, Marshall, Hamilton,

Kent, 1916), p. 3.
48 Harris, Contemporary Portraits, Second Series, p. 124.
49 George Moore to Max Meyerfeld, 24 May 1910, National Library of Ireland, MS

4460, f. 139.
50 George Moore in Transition: Letters to T. Fisher Unwin and Lena Milman, 1984–

1910, ed. Helmut E. Gerber (Detroit: Wayne State University Press, 1968), p. 107.
51 George Moore to Max Meyerfeld, 10 November 1910, National Library of Ireland,

MS 4460, f. 153.
52 See ‘Gas from a Burner’, The Critical Writings of James Joyce, ed. Ellsworth Mason

and Richard Ellmann (London: Faber & Faber, 1959), p. 243.
53 George Barlow, Jesus of Nazareth: A Tragedy (London: The Roxburghe Press,

1896).
54 Barlow, Jesus of Nazareth, p. 13.
55 George Barlow to George Moore, 23 September 1883, National Library of Ireland,

MS 2648, f.2.
56 Barlow, Jesus of Nazareth, p. 13.
57 The Apostle: A Drama in Three Acts (Dublin: Maunsel, 1911), p. 39. Hereafter cited

in the text as A.
58 Letters from George Moore to Ed. Dujardin, p. 89.
59 Moore’s choice of Martin Luther would no doubt have gone unchallenged in

France where audiences were accustomed to seeing religious subjects presented on
stage. In contrast, stage and film censorship in Britain withheld such treatments
from the public. As late as 1929, the British Board of Film Censors banned a film

244 the historical jesus and the literary imagination

about Martin Luther as ‘likely to offend a large section of the public’. See Dorothy
Knowles, The Censor, the Drama, and the Film (London: George Allen & Unwin,
1934), p. 238.

60 Bernard Lopèz and George Moore, Martin Luther: A tragedy in five acts (London:
Remington, 1879).

61 In her monograph on George Moore, Susan Mitchell records the author’s response
to being asked about Martin Luther: ‘He instantly sprang from his chair and
clutching his flaxen locks walked frantically about his room wailing: “What have I
ever done to you that you should remind me of this thing?”’ See Mitchell, George
Moore, p. 19.

62 Moore extends this typology in the historical romance Héloïse and Abélard (1921),
the hero of which he regarded as ‘a light before the dawn […] who unlocked the
dungeon in which the ecclesiastics had imprisoned humanity’. See Moore Versus
Harris, ed. Guido Bruno (Chicago: privately printed, 1925), p. 19.

63 Lopèz and Moore, Martin Luther, p. 34.
64 George Moore, Impressions and Opinions (London: David Nutt, 1891), p. 239.
65 George Moore to Max Meyerfeld, 7 April 1911, National Library of Ireland, MS

4460, f. 169.
66 The Athenaeum, 22 July 1911, pp. 111–12 (p. 111).
67 Moore moderated this ending in subsequent versions of the story, with Paul and

Jesus parting and going in opposite directions.
68 George Moore to Max Meyerfeld, 5 December 1910, National Library of Ireland,

MS 4460, f. 158.
69 See Mike Fletcher (London: Ward and Downey, 1889), pp. 127–28.
70 Humbert Wolfe, George Moore (London: Harold Shaylor, 1931), p. 23.
71 Eglinton, Irish Literary Portraits, p. 110.
72 Irish Review, I (October 1911), pp. 415–16 (p. 415).
73 Harris, Contemporary Portraits, Second Series, p. 127. Paul’s physical appearance

seems to have been a popular subject for speculation. In an entry on Paul in A
Dictionary of the Bible, comprising its Antiquities, Biography, Geography, and
Natural History, ed. William Smith, 3 vols (London, 1860–63), John Llewelyn
Davies writes: ‘We have no very trustworthy sources of information as to the
personal appearance of Paul. Those which we have […] are the early pictures and
mosaics described by Mrs Jamieson, and passages from Malalas, Nicephorus, and
the apocryphal Acta Pauli et Theclae. They all agree in ascribing to the Apostle, a
short stature, a long face with high forehead, an aquiline nose, close and prominent
eyebrows’ (II, p. 762).

74 Letters of George Moore, With an Introduction by John Eglinton to whom they
were written (Bournemouth: Sydenham, 1942), p. 52.

75 See Albert Schweitzer, The Psychiatric Study of Jesus, trans. Charles R. Joy
(Boston: The Beacon Press, 1958). Schweitzer’s study started out as a thesis offered
for the degree of Doctor of Medicine, and was subsequently published in three
separate articles in The Expositor, Eighth Series, 6, 1913.

76 See Wolfe, George Moore, p. 24.
77 Letters from George Moore to Ed. Dujardin, p. 89.
78 Letters of George Moore, With an Introduction by John Eglinton, p. 18.
79 Albert J. Farmer, Le Mouvement esthétique et ‘décadent’ en Angleterre 1873–1900

the gospels according to george moore 245

(Paris: Librairie Ancienne Honoré Champion, 1931), p. 382.
80 John Freeman, A Portrait of George Moore in a Study of his Work (London: T. W.

Laurie, 1922), p. 195.
81 Alexandra von Herder, Jesus of Nazareth: A Poetical Drama in Seven Scenes

(London: Heinemann, 1913). Von Herder wrote eight plays in all, most of which
were never performed.

82 Edgar Saltus, Mary of Magdala (London: Osgood & McIlvaine, 1891).
83 Robert Buchanan, The Ballad of Mary the Mother (London: Robert Buchanan,

1897), p. 79.
84 George Moore on Parnassus: Letters (1900–1933) to Secretaries, Publishers,

Printers, Agents, Literati, Friends, and Acquaintances, ed. Helmut E. Gerber and
O. M. Brock, Jr (Newark: University of Delaware Press, 1988), p. 130.

85 Lord Balcarres, Donatello (London: Duckworth, 1903), p. 144.
86 George Moore to Edmund Gosse, 20 September 1922, National Library of Ireland,

MS 2134.
87 George Moore to Nancy Cunard, 25 February 1923, National Library of Ireland,

MS 2648, f. 42.
88 Lionel Barton to Joseph Hone, 17 April 1935, National Library of Ireland, MS

2648, f. 29.
89 Times Literary Supplement, 30 October 1930, p. 802.
90 Letters of George Moore, With an Introduction by John Eglinton, p. 87.

246 the historical jesus and the literary imagination

chapter 7

George Moore’s Life of Jesus

But if there is no resurrection of the dead, then Christ has
not been raised; if Christ has not been raised, then

our preaching is in vain and your faith is in vain.
1 Corinthians 15:13–14

The Brook Kerith: A Syrian Story, the prose fiction offspring of The
Apostle, was published in 1916, enjoying immediate critical acclaim.
The resounding success of the novel helped convince Moore that he
had produced ‘the only prose epic in the English language’,1 and
ensured that it would never end up on the author’s list of books best
forgotten: the writings of ‘Amico Moorini’.2 Understandably, he liked
to attribute the popularity of his book to its literary qualities, though
he must also have been aware that much of the attention it received
stemmed from its controversial subject matter. A month or so after the
novel’s publication, he wrote to W. K. Magee: ‘Everybody is irritated
with me for having written The Brook Kerith, and the issue of all the
talk has been a large sale.’3 Moore is referring here to the raging
controversy that the novel provoked, which filled a great number of
column inches in the letter pages of the Westminster Gazette and the
Daily Express.4 What these indignant, often furious, attacks on The
Brook Kerith confirm is that, in the first quarter of the twentieth
century, fictionalizing the life of Christ still had the potential to shock
the reading public. It must also be said, however, that with this partic-
ular work Moore had dared to tread where other writers of biblical
fiction had not.5 While rewritings of the Gospels had hitherto narrated
events from the altitude of an omniscient narrator, or from the first-
person perspective of an anonymous disciple, Moore relates the story
of failed Messiahship partly from Christ’s own viewpoint. It is not
surprising, then, that The Brook Kerith outraged some of its more

devout readers, used to rather more moderate imaginative reconstruc-
tions of their Saviour. One reviewer writing in the Manchester
Guardian, while extolling the artistic virtues of the novel, nonetheless
concludes that, of all the legends circulated about Jesus, Moore’s is
‘the most offending’,6 and Lord Alfred Douglas tried – and failed – to
bring a charge of blasphemy against the author.7 Moore’s life of Jesus
had certainly lived up to his reputation for flying in the face of the
bonnes mœurs of the British public

While the controversial nature of The Brook Kerith goes some way
to explaining its excellent sales, the timing of its publication also
played its part. The novel was offered to the public at a time when the
demand for fiction was high. Two years of war had brought about a
marked and rather unlooked for shift in the nation’s reading habits.
Two months prior to the publication of The Brook Kerith, a leading
article in the Times Literary Supplement entitled ‘Literature and the
War’ reported on The English Association’s conference organized to
consider the effects of the war on the reading of literature. The conclu-
sions drawn by the Association were that, while many feared the war
might deter the public from reading, the reverse seemed to be the case.
The apparent increase in reading was put down to the fact that the
slow and monotonous life of the soldier afforded him ample time to
read; at the same time, the restrictive nature of civilian life made the
book one of the most attractive forms of entertainment.8 The First
World War was also a period during which debates about Christianity
were particularly urgent. In a work published in the same year as
Moore’s novel, John M. Robertson comments on how the conflict has
been ‘the pretext for endless religious discussions […] ranging
between medieval miracle-mongering and the lowest forms of jour-
nalistic charlatanism, with chronic debates on theism and on the
military value of faith and prayer’.9 In this respect, Moore’s choice of
subject was very much in tune with the zeitgeist.

Responses to Moore’s Christ novel were inevitably heightened by
the fact of its being published when the Battle of the Somme was still
raging and four months after the Easter Rising in Dublin. Events such
as these had provoked the recreation of Christ’s image in a variety of
forms, for quite diverse reasons. Throughout Europe, the suffering of
the First World War soldier found a correlative in the iconography of
the crucified Christ, and evocations of Jesus featured large in the work
of soldier-poets such as Wilfred Owen and Siegfried Sassoon, as well
as in the writings of those who remained at home. In one especially

248 the historical jesus and the literary imagination

arresting instance, the figurative significance of Golgotha appeared to
have been literalized when a British soldier was reported to have been
discovered hanging in the manner of the crucified Christ, with bayo-
nets serving as nails. This atrocity was said to have been witnessed in
Belgium by Lance Corporal George Barrie in April 1915, and his
account was widely disseminated by the press and led to a significant
rise in recruitment.10 Away from the brutality of the battlefields,
newspapers and periodicals carried poetry that considered the impact
of wartime experience on religious faith. In the last few months of
1915, for example, Lucy Whitmell’s ‘Christ in Flanders’, destined to
be one of the most popular and frequently anthologized poems of the
day, appeared in the Spectator, arguing the Christian case through the
voice of a soldier talking directly to Christ: ‘This hideous warfare
seems to make things clear […] You are here’;11 and on Christmas Eve
of the same year, The Times carried Thomas Hardy’s ‘The Oxen’, a
poem that draws poignantly on the story of the Nativity to articulate
the agnostic’s sense of loss, felt all the more acutely at this time of
crisis.12 In Ireland, too, Christ’s suffering served as a fitting correlative
to the sacrifice of young Irish men fighting for independence. The IRB
leader Patrick Pearse was one of several Republicans who would seek
out and exploit parallels between the struggle for independence and
the Passion, both in the rhetoric of his speeches and in his poetry.13

The Brook Kerith, then, revolving as it does around the figure of the
crucified Christ, could not have appeared at a more apposite or sensi-
tive moment.

Writing in 1956, Robert Graves, by then an author of some fine war
writing and a highly original Jesus novel, published just one year after
the end of the Second World War, was well placed to reflect on how:

It is in wartime that books about Jesus have most appeal, and The
Brook Kerith first appeared some forty years ago during the Battle
of the Somme, when Christ was being invoked alike by the
Germans and the Allies for victory in a new sort of total war. This
paradox made most of us English soldiers serving in the purgatorial
trenches lose all respect for organized Pauline religion, though still
feeling a sympathetic reverence for Jesus as our fellow-sufferer […]
Moore’s story – at the end of which Paul dramatically disowns the
real Jesus […] and goes off to preach the transcendent Jesus Christ
of his own epileptic imagining among the Italians and Spaniards –
made good cynical sense to us.14

george moore’s life of jesus 249

Graves was not alone in classifying The Brook Kerith as a war book:
several reviewers considered it primarily in the context of world
conflict. Reviewing the novel for the Dial, Edward Garnett judged it
to have captured the shift of religious sensibility brought about by the
horrors of the war:

Mr George Moore’s novel […] could not have been published at a
more appropriate time. One thing that the Great War has settled for
good, though I fear many honest people are too stupid to recognize
it, is that in the life of the modern world Christianity is like a best
suit of clothes worn to please ourselves and impress the neighbors
[…] Mr George Moore’s careful study of the figure of Jesus of
Nazareth […] is therefore doubly welcome to anyone who, forced
to face the atrocious facts of the most hideous war known to
history, examines for himself the foundations of Christ’s teach-
ings.15

Some involved in the armed forces took quite the opposite view, no
doubt fearful of the consequences of loss of faith for men whose lives
were already profoundly damaged. One such was Major-General
Hardy who, in his correspondence with Moore in the Daily Express,
insisted that The Brook Kerith was a ‘deadly source of infection’ and
that its author should be excommunicated.16 Moore’s reply to the
Major-General’s letter confirms that his youthful hatred of Roman
Catholicism had by no means abated, nor his tendency to view
Catholicism and Protestantism as binary opposites. Assuming from
the Major-General’s use of the term ‘excommunication’ that he is a
Catholic, he claims that in the light of this it would be ‘no use
discussing any religious or moral question with him’, to which provo-
cation the Major-General responds ‘I am not a Roman Catholic, nor a
Protestant, nor any other “ism”’.17

In view of its date of composition, it might be assumed that Moore
intended the spiritually disenchanted and physically broken Jesus of
The Brook Kerith to embody the pain and disillusionment of contem-
porary Europe. Taking just such a view, one recent critic, Elizabeth
Grübgeld, argues that Moore’s disgust at the war accounts for the
novel’s ending with ‘the assertion of a most Quakerly doctrine of the
inner light’.18 It is more likely, however, that the emphasis on Jesus’s
passivity at the close of the novel is motivated by artistic rather than
political concerns. Christ’s resignation serves as a counterweight to

250 the historical jesus and the literary imagination

Paul’s manic energy and as a means of reinforcing the work’s final
philosophy that ‘God is […] a possession of the mind’.19 Furthermore,
Moore’s recorded comments on the war do not ring of political
engagement; rather, they have a senescent, world-weary quality about
them. In a letter to Emily Lorenz Meyer, written a few months into
the conflict, Moore advises that ‘In these times of stress the wise man
does not rage at the thunder-bolt or curse the rain that drenches him.
He creeps into a quiet cave and reads the newspapers amused that they
all say the same thing.’20 His evocation here of the heath scene from
King Lear is in some respects meet for a man approaching old age; yet
he makes clear that, in contrast to the rage of Shakespeare’s hero, his
response to the adversity of the day will be entirely quiescent, and it
seems unlikely that his composition of The Brook Kerith was signifi-
cantly determined by the events unfolding around him.

Learning lessons

The Brook Kerith entered the literary world alongside a well-estab-
lished and extensive canon of non-fiction prose works about the life of
Christ, and it is evident from the critical responses the novel received
that it was often judged within this generic framework. One reviewer
compared the novel to J. R. Seeley’s Ecce Homo;21 another accused the
author of having ‘relied largely on Renan’ and ‘his own wit’;22 and one
commentator pronounced that it had outstripped ‘the most daring
flights of Renan’.23 Moore seems to have been both aware of and
undaunted by such forefathers, declaring in a letter to Emily Lorenz
Meyer that his Jesus would be ‘quite different from Renan’s young
man, polite and charming’.24 Yet in criticizing Renan’s portrayal of
Jesus, Moore is also acknowledging its importance, if only as a model
to work against. Indeed, in the early stages of preparing to write The
Brook Kerith, Moore seemed to be adhering to a positively Renanian
route, adopting, like Wilde before him, Renan’s phrase ‘the Fifth
Gospel’ to define his new writing enterprise and setting out on a
research journey to Palestine.25 The experience of composing The
Apostle had certainly brought Moore to realize that his grasp of
theology and biblical history was, at best, tenuous and he set about
making good his scholarly deficiencies in some earnest. The first stage
of his study was to be a two-month excursion to the Middle East
where he hoped to gain first-hand knowledge, as well as inspiration,

george moore’s life of jesus 251

for his work. Moore’s decision to embark on what proved to be a
gruelling journey for a man of his years is somewhat surprising.26 Such
fieldwork was very different from his usual method of preparation, as
outlined in a letter to the journalist, W. T. Stead: ‘I work from word
of mouth description. I can describe a scene that has been related to me
better than if I had witnessed it.’27 Yet though this second-hand
approach had served Moore well throughout the 1890s, whether
writing about life in a convent or a woman’s experience of the labour
ward, his early-twentieth-century preoccupation with the Holy Land
required a first-hand witness.

As a much younger man, Moore had sneered at Holman Hunt’s
travels in Palestine, deeming the verisimilitude so eagerly sought by
the painter to be not only inimical to art but also impossible to
achieve.28 However, according to Augustus John, Moore too was
concerned with factual accuracy, being keen to establish whether the
crux of his story – Joseph of Arimathea carrying the barely conscious
Jesus from the tomb to his home – was physically possible. John
recalls Moore telling him that ‘he had got his friend, the sculptor
Prince Troubetskoy, to shoulder a medium-sized man and attempt to
carry him from the site of the Cross to the alleged Tomb. Troubet-
skoy, being a kind of giant, just managed to perform this feat.’29 This
was, of course, an experiment that (if it actually happened) could have
been carried out in any part of the world, and it would seem that
Moore’s sojourn sprang as much from a romantic attachment to the
Middle East as from the necessity of practical research. In the preface
written for the 1921 edition of the novel, Moore claims his father’s
tales of travelling to the East ensured that ‘Syria and stories became
part and parcel of me at a very early age’.30 Though clearly a retro-
spective reflection, it nonetheless chimes with Magee’s observation
that ‘he seemed to himself to understand a subject like the origin of
Christianity if he could see it as “story”’.31 Palestine, then, was the
site of storytelling and the journey there a creative rite of passage.
Indeed, according to Moore, his story did not begin to take shape until
he had ‘ridden through the hills and spent a night with the monks at
Kerith’.32

Moore’s travels were supported by the rather more sedate pursuit
of background reading. While he continued to assume a somewhat
cynical, even superior, attitude towards theological scholarship, The
Brook Kerith holds evidence that he was keen to show off his newly
acquired knowledge of first-century Jewish beliefs and customs, as

252 the historical jesus and the literary imagination

well as his awareness of contemporary revisionist readings of the
Gospels. Though Moore was by no means a naturally voracious
reader, he was fortunate in having the very able assistance of Magee
and the resources of the National Library of Ireland, and there is no
doubt that, by his own standards at least, he put his back into the job.
Magee maintained that he ‘took prodigious pains with the composi-
tion of The Brook Kerith, studying Philo Judaeus, Josephus and
everything he could get hold of, becoming quite a doughty controver-
sialist in matters of Biblical criticism’.33 His studies were also helped
along by his recently formed friendship with the philosopher and
theologian Thomas Whittaker, the director of the Rationalist Press
Association, whose book The Origins of Christianity was one of the
few British works to earn a place in Schweitzer’s Quest of the Histor-
ical Jesus. In the recorded dialogue with Whittaker that forms the
introduction to The Pastoral Loves of Daphnis and Chloë, Moore
reminisces about his writing of The Brook Kerith when the two men
‘talked of the Gospels and the Epistles, of Josephus, Philo-Judaeus,
and Apollonius of Tyana’.34 While Moore’s assertion in a letter to
Frank Harris that he was ‘as well informed as Renan’ is clearly an
exaggeration intended to provoke a literary rival, his course of study
succeeded in making him at least au fait with a number of important
theological issues.35

From biblical scholarship to prose fiction

One area of biblical background that Moore found both engrossing
and useful for his writing was the anatomical realities of crucifixion, a
topic that surfaces regularly in his correspondence with Magee. The
results of Moore’s research in this field are conveyed through a variety
of characters in The Brook Kerith.36 The novel’s hardened centurion,
inured to watching men expire in agony on the cross, explains how
‘the first day is the worst day; afterwards the crucified sinks into
unconsciousness […] on the fourth day he dies’ (BK 228); and the
loyal servant, Esora, is charged with the task of nursing Jesus back to
health, allowing her to dispense Moore’s newly acquired knowledge
about the physical aftermath of crucifixion. She tells Joseph that ‘the
nails may have pierced the feet and hands without breaking any
[bones]’ (BK 265), a detail that sees Moore satisfy the demands of
fiction before those of historical accuracy. Two years before the publi-

george moore’s life of jesus 253

cation of The Brook Kerith, he had announced to Magee that Jesus was
not nailed to the cross but ‘crucified in the ordinary way – just tied
upon the cross and left there to die of strain of muscle and starvation
[…] and remember there is no mention of nails in the three synoptic
gospels’.37 The issue of the nails was to become an idée fixe that Moore
would worry away at to the end of his days, convinced that he had
noticed what Dujardin and Whittaker had missed: the Fourth Gospel
is the only account of the Passion to mention nails, a detail rendered
invalid by the document’s historical unreliability. Moore explains the
discrepancy between the accounts of the Synoptists and that of John
thus:

It came to pass that John, whilst reading the Gospels of his prede-
cessors, found a passage in Luke in which Jesus appears to his
disciples. The disciples cry: A phantom! and he answers, Behold my
hands and my feet, that it is I myself. Jesus could not say, Behold
my neck or my ears […] He employed the ordinary language […]
John was struck by the phrase, and taking it to mean that Jesus was
nailed to the cross, he introduced it into his Gospel.38

And so Christ’s wounded hands and feet are reduced to a figure of
speech, an act of semantic chicanery unlikely to have passed muster
with the biblical scholar.

In the course of The Brook Kerith, Moore supplies fictional answers
to questions that had puzzled theologians for well over a century. The
spear in Christ’s side (mentioned only in John) is explained away as an
invention by the centurion to convince Pilate that Jesus was indeed
dead when taken down from the cross on the orders of Joseph of
Arimathea, a narrative detail that helps make the notion of Jesus
recovering from his crucifixion injuries more feasible.39 And the
intriguingly slight references to the life and teaching of Jesus to be
found in the Pauline Epistles is accounted for by Paul himself: ‘A
teacher Jesus was and a great teacher, but far more important was the
fact that God had raised him from the dead’ (BK 453). While hardly an
original explanation, it gains impact from being confirmed through
the musings of the only man who could ever validate its truth or false-
hood. Moore’s mixing of theology and fiction did not convince the
critics. Several reviewers drew attention to the flaws in his biblical
scholarship, and though his cantankerous responses to their criticisms
in the press announced that he was untroubled by them, there is plenty

254 the historical jesus and the literary imagination

of evidence to the contrary. A case in point is his asking Richard Best,
sub-librarian at the National Library of Ireland, to read The Brook
Kerith through for mistakes, a textual check that resulted in a daunt-
ingly extensive list of errata. While none of his slips was quite as risible
as Marie Corelli’s in Barabbas, they were noticeable enough to gratify
those who were not particularly well disposed to him. Robert Graves,
whose 1946 novel, King Jesus, was described by one reviewer as ‘stiff
with learning’,40 found the scholarship at work in The Brook Kerith
very flabby indeed:

When Moore presents Jesus as conversing freely with an unclean
swineherd, throwing Heaven open to the uncircumcised, and
encouraging a lustful goatherd to commit the sin of self-castration,
he is displaying an absurd and wilful ignorance – as when, also, he
includes Ariston (the second-century presbyter credited with the
revised ending of St Mark’s Gospel) among the disciples, and
records Joseph of Arimathea’s desire for leisure ‘to ponder the texts
of the Talmud’ – the Talmud not having been committed to parch-
ment or papyrus for several generations after Joseph’s day.41

Arguably, it was not entirely fair to level such criticisms at a work
of fiction whose chief concerns were to explore the religious imagina-
tion rather than provide a narrative history of first-century Judea or
an updated version of liberal Lives of Jesus. Unlike those New Testa-
ment fictions that had retained the critical apparatus of their
biographical forerunners, The Brook Kerith stands out in both
looking and reading like a novel, bare of all footnotes, glossaries and
chapter summaries. In this, and in his treatment of the New Testament
sources, Moore is more literary artist than theologian, his selection of
format and textual detail being driven primarily by aesthetic concerns.
Just as earlier writers of biblical harmonies had managed to combine
the disparate Gospel accounts of Christ’s life into one consistent
whole in order to uphold an orthodox Christian picture, so Moore
pieced together fragments from the four Evangels to create his own
heterodox version for the twentieth century. Believing the New Testa-
ment to be ‘but a collection of odds and ends […] compiled from
different sources’, Moore imitated its compositors in putting together
his own work of bricolage.42 Despite being convinced – as were many
others – that the Fourth Gospel was ‘merely an ecclesiastical work’,
Moore has no qualms about borrowing from it liberally to add colour

george moore’s life of jesus 255

to The Brook Kerith.43 The character of Nicodemus, who appears only
in John, is portrayed as one of Jesus’s more eccentric followers. Moore
develops the spare Gospel portrait of the literal-minded Pharisee into
that of an exotically attired young man ‘with a taste for the beauty of
engraved swords’ (BK 204), creating an amusing foil to the reserved
and fastidious Joseph. And though Joseph of Arimathea makes a
fleeting appearance in all four Gospel accounts, Moore chooses to base
his simulacrum on Matthew’s description of him as ‘a rich man’
(Matthew 27:57). The distinction that comes from the adjective ‘rich’
generates one of the chief energies of the novel: the plight of a devoted
disciple excluded on account of his wealth. Disregarding contempo-
rary theorizing about the historical reliability of individual Gospels,
Moore steers an impressionistic course through the New Testament
narratives. In this way, he establishes a spirit of textual openness,
allowing him to adapt his source to serve his novelistic purposes:
Joseph can be presented as the sole mourner at the foot of the cross
(BK 228), Mary and Martha can be charged with preparing Christ’s
body for burial (BK 235), and the Magdalene can be all but erased
from the story.

In some instances, Moore goes further than simply reconfiguring
the Gospel records, adding episodes and characters entirely from his
own imagination. These additions are rarely successful, frequently
jarring with the prevailing tone of the novel. This is certainly the case
with the sub-plot concerning two young women, Ruth and Rachel,
who vie for the attention of the same young man. It is a rivalry that
results in the loser, Rachel, murdering the victor: a scenario more
suited to a Victorian melodrama than a retelling of the life of Jesus.
The story develops even more outlandishly as, just before Ruth is to
be buried, Jesus raises her from the dead. Furious at being thwarted in
her revenge, Rachel dashes over to her resuscitated enemy, only to be
quelled by the gaze of Jesus, and ‘like one overwhelmed with a great
love she cast herself at his feet’ (BK 177). From this time forward,
Rachel takes on the role of Mary Magdalene, renouncing her life of the
flesh along with all her wealth and finery. Unable to resist the eroti-
cism of the sexually promiscuous woman worshipping a celibate
master, Moore offers the reader the titillating picture of Rachel
weaving her own golden comb through Jesus’s hair, a fictional read-
justment to Luke’s account of the sinful woman using her hair to wipe
Christ’s feet. Yet, unlike the Magdalene of the Gospels, Rachel is kept
very much in the background in a novel that affords women little

256 the historical jesus and the literary imagination

significance. Mary and Martha might be the first to discover the empty
tomb, but they are only able to ‘babble about a young man in a white
raiment’ (BK 253) in response. Here, the verb ‘babble’ carries the full
weight of a certain male disregard for the female religious tempera-
ment, and Joseph’s cynical certainty that they will go out and spread
the untruth of Christ’s resurrection is entirely in accord with his – and
his society’s – entrenched misogyny. On the relatively few occasions
when women appear, they conform to a narrow range of essentially
Victorian stereotypes: we have the faithful domestic servant in Esora,
the scold in Simon Peter’s wife, Miriam, and the fallen woman in
Rachel. In The Brook Kerith, women are situated on the periphery of
an entirely homosocial world, its author’s chief interest lying in the
three male characters at its centre. It is the stories of Joseph, Jesus and
Paul that lend structure to the novel as each in turn moves away from
female influences and towards the monastic seclusion of the Essene
community.

Moore’s abiding fascination with religious orders and the celibate
life is shown through his choice of an Essene monastery for the main
setting of the novel. His early works had tended to focus on the
convent, presenting it as both prison and refuge. Scenes of young
women escaping from convents feature in his first volume of poems,
Flowers of Passion (1878), his first published play, Martin Luther
(1879), and his early novel, Mike Fletcher (1889), while in A Drama in
Muslin (1886) the cloister provides a sanctuary for the embittered
lesbian, Cecilia. Moore continued to explore his theme in Evelyn
Innes (1898) and Sister Teresa (1901), both of which offer rather more
thoughtful considerations of conventual life. From the mid-point of
his writing career, his attentions turned more towards the male reli-
gious temperament, moving from The Lake, a story of one man’s
renunciation of priesthood, to examine the ‘single strictness’ of the
Essene monks of The Apostle and The Brook Kerith.44 Several theories
about the roots of Moore’s interest in the Essenes have been offered,
both by his contemporaries and more recent critics. Almost a decade
after the publication of The Brook Kerith, Joseph McCabe wrote that:

Dining one night with George Moore, and discussing Jesus, I told
him how I thought that Jesus was an Essenian monk. Moore […]
was more interested in Paul. But, like the great artist he is, he saw
the value of my suggestion, and a little later appeared his literary
drama, The Apostle.45

george moore’s life of jesus 257

A more recent opinion is that his idea of associating Christ with the
Essenes came to him a good deal earlier than McCabe claims, and
stemmed from his reading of an essay by Thomas de Quincey,
mentioned in a letter written by Moore in 1887.46 Bearing in mind the
discovery of the Dead Sea Scrolls in the 1940s, which offered a connec-
tion between Jesus and the Essenes, today’s reader of The Brook
Kerith could be forgiven for considering Moore’s New Testament
vision as remarkably prescient, regardless of its inspiration.47

However, the link between the sect and Christ was a relatively
commonplace idea, having attracted keen interest throughout the
nineteenth century, even featuring in religious works intended for
children.48 Karl Venturini was the first writer to fully expound the
theory that Essene monks had supervised Jesus from an early age and
had later rehabilitated him after the trauma of crucifixion.49 His
Natürliche Geschichte des grossen Propheten von Nazareth was a text
that, according to Albert Schweitzer, was ‘plagiarized more freely
than any other Life of Jesus’.50 Indeed, Venturini’s Essenian hypoth-
esis appears frequently in a variety of narrative forms throughout the
nineteenth century. For information about Essenian beliefs and prac-
tices Moore had to look no further than the well-publicized writings
of Strauss, Hennell or Renan, and his study of the works of the first-
century historian Josephus would also have afforded him a detailed
account of the sect.

In choosing to focus on the Essenes, Moore moves away from the
Gospel narratives with their emphasis on the Pharisees and the
Sadducees, the Kerith monastery offering a curious, if not entirely
unique, vantage point from which to reposition the life of Christ. The
more traditional perspectives of Mary Magdalene, Judas, Peter and
Mary Virgin, which tended to dominate contemporary imaginative
treatments of the Gospels, are abandoned in favour of that of this
rather enigmatic brotherhood. Moore also breaks away from previous
literary versions of a resuscitated Jesus through his choice of setting.
Where the Christ of Frank Harris’s story ‘The Miracle of the Stigmata’
is an isolated man, forced to remain silent as all around him follow the
new faith preached by Paul, the Jesus of The Brook Kerith is part of a
community that rejects outright the apostle’s preaching, turning
inwards to its own well-established rules and belief systems. Yet in
holding fast to such beliefs they are also obliged to look outwards to
the stranger in need of shelter. As the novel progresses, the monks are
seen to offer comfort to all three of the novel’s main characters: a celi-

258 the historical jesus and the literary imagination

bate environment for Joseph, whose distaste for women is emphasized
throughout the novel; a safe house for Jesus after his trials in
Jerusalem; and physical renewal for the apostle as he takes a rest from
his strenuous missionary travels. And it is through the contrasting
perspectives of these three main characters that Moore chooses to
present his version of the New Testament and to signal the shifts in
Christian belief that had taken place in the Victorian period. Joseph’s
idealized vision of Christ in the novel’s opening section evokes the
traditional image of Jesus, undisturbed by the latest in theology and
science. The second stage of the novel presents Jesus through his own
eyes as he is painfully brought to acknowledge the error in his claims
to divinity. Such a realization places him as the novel’s sceptic and
brings him into direct conflict with Paul and his indomitable faith in
the Resurrection. By the close of the novel, Jesus stands as the repre-
sentative of modernist theology, with Paul standing for all those who
stuck fast to their belief in the divinity of Christ and the inerrancy of
the Bible, in defiance of all material proof to the contrary.

The figure of Joseph of Arimathea is built up from a few Gospel
verses into a complex and intriguing character.51 Moore’s Joseph is of
a hieratic disposition, sharing the ‘almost morbid religious idealism’ of
Pater’s Marius, a temperament that drives him to search for a religious
philosophy that can satisfy both his natural asceticism and his sense of
the numinous.52 Struggling to cope with the demands of his father,
Dan, alongside the demands of a life devoted to Jesus, Joseph’s expe-
riences highlight the inevitable difficulties that occur when the life of
the spirit meets the life of the flesh. His devotion to his sick father
incurs the wrath of Jesus, who tells him that there is ‘no place among
his followers for those who could not free themselves from such
ghosts as father, mother and children and wife’ (BK 184). In exploring
Jesus’s pronouncements on the insignificance of the family for true
followers and, most especially, his own rather distant relationship
with his mother, Moore was handling a subject that had long troubled
some Christians. F. W. Farrar addressed such disquiet in his Life of
Christ, explaining to his reader that Jesus’s words to his mother,
‘Woman, what have I to do with thee?’ were not as harsh as an English
translation suggested; rather, ‘the address “Woman” […] was so
respectful that it might be, and was, addressed to the queenliest’.53

Through the finely developed relationship between Joseph and his
father, Moore presses home his own conviction that such demands are
unreasonable and impossible to meet, at the same time preparing the

george moore’s life of jesus 259

way for Jesus’s own realization that his former teaching ‘was not less
than blasphemy against God, for God has created the world for us to
live in it, and he has put love of parents into our hearts because he
wishes us to love our parents’ (BK 434).

It is also through Joseph that the author explores the temperament
of the natural celibate. The young man’s aversion to marriage and his
evident distaste for women create a certain tension within the char-
acter, conveyed through some of Moore’s most ambitious narrative:

His father desired grandchildren, and since he had partly sacrificed
his life for his father’s sake, he might, it seemed to him, sacrifice
himself wholly. But could he? That did not depend altogether on
himself, and with the view to discovering the turn of his sex instinct
he called to mind all the women he had seen, asking himself as each
rose up before him if he could marry her […] He had seen some
Greek women, and been attracted in a way, for they were not too
like their sex; but these Jewish women – the women of his race –
seemed to him as gross in their minds as in their bodies […] (BK
194–95)

In this extract, Moore experiments fleetingly with free indirect
discourse, presenting Joseph’s question directly in the third line and
suggesting his thought-processes – perhaps even a moment of recoil –
through the parenthesis in the final sentence. However, the third-
person perspective is never entirely relinquished, tag phrases such as
‘it seemed to him’ and ‘he called to mind’ serving to re-establish
omniscient narrative control. Moore may have considered such
control the most effective method of portraying Joseph’s disciplined
personality or he may, in this instance, have been keeping a tight rein
on a subject that he realized might fall foul of the moral majority.
Though Joseph’s gynophobia would not in itself have caused offence
to contemporary readers, its opening up of the possibility of his
homosexuality most certainly would have done. In the 1927 Revised
Edition of the novel, Moore seems to suggest something even more
dangerous about Joseph’s sexual preferences: that he is attracted to the
person of Jesus. While in the first edition of the novel Joseph reflects
how ‘nothing interests me except Jesus’ (BK 192), in the later version
his reflection changes to ‘nothing tempts me but Jesus’, the change of
verb hinting at something more erotic.54 But if there are hints of
homoerotic desire here, they are confined to Joseph alone. Hardened

260 the historical jesus and the literary imagination

controversialist though he was, Moore could not have failed to realize
that depicting a homosexual Christ was going way beyond the pale of
biblical fiction.55

Perhaps Joseph’s most crucial role in The Brook Kerith is to give
fictional form to the theological theories that had congregated around
the question of the risen Christ. As the eminent biblical scholar Geza
Vermes outlines in a recent work, there are a number of competing
theories that have grown up through the centuries to account for the
resurrection, some of which derive from the Gospels themselves.56 In
reconstructing the post-crucifixion narrative Moore refuses to adhere
strictly to any one of the main six theories outlined by Vermes. Where
he follows materialist theologians in asserting that Jesus never actually
died, he does not share the common rationalist belief that the resur-
rection was an elaborate hoax carried out by the disciples. Rather, he
presents it as the decision-making of one man. Having removed the
barely conscious Jesus from the tomb and carried him home to be
nursed back to health, Joseph is under no illusion that his erstwhile
master has risen from the dead; yet he makes no effort to prevent Mary
and Martha from spreading their mistaken belief in Christ’s resurrec-
tion. When asked by the sisters if he believes that Christ has ‘risen’,
Joseph replies with lawyer-like attention to phrasing, ‘Yes, I believe
that Jesus lives’ (BK 254), the semantic shift in the language of the
response allowing for the false belief to be perpetuated, and setting in
motion the mythopoeic process. Here, Joseph stands at the boundary
line between the historical and the unhistorical. Entirely aware that he
is presiding over a legend in the making, he observes with measured
understatement as he watches Mary and Martha depart: ‘A fine story
they’ll relate, one which will not grow smaller as it passes from mouth
to mouth’ (BK 254). And it is at this point that D. F. Strauss’s ideas
about the creation and development of the myth of the Resurrection
take fictional form.

Recasting Jesus and St Paul

Moore’s recasting of the New Testament story so that Jesus and his
apostle are brought face to face freed him from the restraints of histor-
ical record. Allowing twenty-five years for the story of the risen
Christ to take root, The Brook Kerith sees Paul arrive at the Essene
monastery preaching the new faith to a Jesus so unaware of the falsifi-

george moore’s life of jesus 261

cation of his own life story that he needs to ask: ‘Christians […] And
who are they?’ (BK 429). By this stage in the narrative, we have
encountered at least three distinct images of Christ: the charismatic
young preacher, the failed Messiah and the Saviour born of Paul’s
imagination. In presenting the reader with more than one picture of
Jesus, Moore moves away from former conceptions of the Christ
figure that had become embedded in the British consciousness. If for
some time he had been unsure about how his Jesus would turn out, he
had been quite sure of the type of characterization he wanted to avoid.
Moore’s comment to Magee that his Jesus was ‘an independent
creation, and not […] an attempt to discover what the real man was
from the Gospels’ is a clear assertion that he does not want to be asso-
ciated with the aims of past biographers, whose Prefaces frequently
declare their determination to uncover the ‘true’ Jesus.57 Moore’s
success in distinguishing his Christ from those of so many of his fore-
runners lies in his presentation of him as entirely part of the Judaic
world. The novel’s opening chapter places the reader firmly in the
world of the Old Testament, as Joseph’s grandmother tells him the
story of Saul’s kingship, as recorded in Chapter 9 of 1 Samuel. Here,
Moore takes the opportunity to rework biblical text, at the same time
establishing the rhythms of the Scriptures from the outset. Later on in
the novel, a contracted version of Psalm 11 (BK 367) and the even
more familiar opening lines of the Benedicite (BK 368) are quoted
directly in the context of the worship of the Essene monks, reminding
the reader of the continuities between the Judaic faith and Christi-
anity.

In representing Jesus as a culturally rooted and conditioned figure,
Moore is challenging what was, for many, axiomatic to the Christian
faith: that Jesus was a figure for all time, proclaiming timeless,
universal truths. He is also departing from Renan and his like, who
saw Jesus as the embodiment of ‘an inexhaustible principle of moral
regeneration for humanity’.58 In emphasizing Jesus’s Judaism, Moore
seems to be adopting the more recent views of Albert Schweitzer
whose The Quest of the Historical Jesus was already well known by
the time The Brook Kerith was in its early stages. In his History of
New Testament Criticism, F. C. Conybeare opens a chapter dealing
with foreign works of theology with the statement: ‘No work recently
published in Germany has made a greater stir in England than Albert
Schweitzer’s Von Reimarus zu Wrede [The Quest of the Historical
Jesus] […] during the last hundred years.’59 Considering that Moore

262 the historical jesus and the literary imagination

liked nothing better than ‘a stir’, it is likely that he would have taken
up Schweitzer’s ideas through his own reading of the 1910 translation
of The Quest, or gleaned them second-hand from the periodical press,
or from some of his well-read friends. The controversial nature of
Schweitzer’s ideas lay in his viewing Jesus as an apocalyptic zealot,
convinced that God would interrupt world history to usher in the new
kingdom, and who subsequently attempts to bring about this divine
intervention by suffering on the cross. The Jesus of The Brook Kerith
is likewise steeped in Jewish eschatology, though the licence of fiction
allows Moore to present his post-crucifixion realization that there is
no new kingdom to be had and to explore the psychological conse-
quences of his failed Messiahship.

Persuading the reader to consider Jesus and his ministry as part of
Judaic faith and tradition rather than as the schismatic instigator of an
entirely new faith required some ingenuity. Information about Jewish
apocalyptic thought and the distinctive features of the three main reli-
gious sects had to be deftly introduced if the novel were not to read
like one of the many nineteenth-century Lives of Jesus that over-
loaded the reader with ‘background knowledge’. One way in which
Moore strives to achieve this is through his description of the disci-
ples. These followers of Jesus are literal-minded, slow-witted and
completely incapable of grasping their master’s anti-materialist
philosophy; they expect Jesus to return ‘in a chariot of fire by the side
of his Father’ (BK 258), and grow fractious when, three days after the
crucifixion, there is still no sign of any such happening. Peter is treated
with particular ridicule, most probably because he was, for Moore, the
embodiment of Catholicism. He is drawn as the village idiot with a
‘great head covered with frizzly hair’ (BK 135), who can conceive of
little ‘beyond his sails and the fins of a fish’ (BK 134). In presenting the
apostles in such a prosaic light, Moore was following the views of
numerous commentators, Matthew Arnold among them, who
regarded Jesus’s followers as imperfect reporters, limited in education
and insight. Yet Moore exaggerates such views to a point verging on
burlesque, and readers were not convinced by his rough-and-ready
representation of the disciples. One reviewer dubbed them ‘turbulent
zanies’,60 while another considered that ‘the Apostles are made out to
be stupider than there is any good reason for thinking them’.61 Never-
theless, this portrayal of what Moore himself described as a ‘scurvy
lot’ aided him in his task of humanizing Christ. Compared to his disci-
ples, Jesus appears very special indeed, and it seems entirely plausible

george moore’s life of jesus 263

that many should follow him merely on account of his earthly superi-
ority, rather than for an ineffable quality of divinity. Moore takes an
equally realistic approach to Judas. Resisting what Strauss defined as
‘an over-strained supranaturalism’ in his depiction of Christ’s
betrayer, Moore roots him firmly in the political and religious context
of first-century Palestine, insisting that his act of betrayal is motivated
by a genuine conviction that Christ’s belief in himself as the Messiah
is profoundly blasphemous.62 And while Moore’s description of
Judas’s ‘large bony nose hanging over a thin black moustache that
barely covered his lips’ (BK 224) conforms to a certain Semitic stereo-
type of the time, he at least resists the well-worn tradition of
presenting him as the archetypal Jew and the other disciples as fair-
headed Gentiles.

Moore also attempts to give the reader a sense of Jesus in his time
by exploring a range of contemporary perspectives on his life and
ministry. Joseph’s father, Dan, is the staunch traditionalist; it is he
who poses that most memorable of Gospel questions as to whether
any prophet can come out of Nazareth (John 1:46), and who counter-
points his son’s eager recounting of Christ’s miracles with his own
highly sceptical assessment of the new leader. Further on in the narra-
tive, Moore avoids the mawkish sentimentality with which so many
authors of Lives of Jesus handled the Passion by presenting Christ’s
scourging, crucifixion and presumed moment of death through the
dispassionate eyes of a centurion, habituated to the sight of men’s
sufferings on the cross and happy to make a little money out of
helping Joseph acquire his master’s corpse for burial. By shifting the
narrative focus from one character to another, Moore ensures that the
reader’s impression of Christ is fragmented and multi-perspectival,
offering no definitive truth about Jesus but only a number of partial
truths.

It is clear from Moore’s correspondence in the two years leading up
to the publication of The Brook Kerith that he had thought long and
hard about the aesthetic challenges of creating a figure human enough
to bear no traces of divinity, and yet charismatic enough to command
the reader’s admiration and attention. In a letter to Dujardin, Moore
expresses his doubts about being able to make anything out of a char-
acter whom ‘Stripped of his miracles […] is a sorry wight’.63 However,
writing to Magee a few months later, he seems to have overcome these
reservations, and outlines what would form the core of his conception
of Christ: ‘It seems to me that great sweetness of mind and great

264 the historical jesus and the literary imagination

harshness are found in the same person; Jesus was a typical example,
for we find in him constantly these two strands.’64 This bifurcation is
exploited in two different ways in the course of the novel: through the
dramatic fluctuations of mood Jesus undergoes during his ministry,
and through the contrast between his pre-crucifixion and post-cruci-
fixion psychological states. Leading up to the crucifixion, the disciples
grow increasingly nervous of their master’s black moods and, as his
behaviour grows ever more violent and unpredictable, the apostle
John remarks how ‘he’s a changed man; a lamb as long as you’re
agreeing with him, but at a word of contradiction, he’s all claws and
teeth’ (BK 215). Jesus’s darker moods bear the imprint of Schweitzer’s
conception of a deluded Messiah, consumed by apocalyptic fervour,
though even Renan’s much more sentimental portrait of Jesus, written
four decades earlier, had indicated a similar splitting of the person-
ality.65 While Renan allows that Christ’s vain hopes of an apocalypse
might have been the ‘errors of others rather than his own’, he too
suggests that the power of such a vision might have made the gentle,
poetic prophet ‘harsh and capricious’ on occasions.66

Writing in a letter of 1927, shortly after the publication of the
Revised Edition of The Brook Kerith, Moore explained how his depic-
tion of a disillusioned Christ was not entirely fictive, but based on
biblical text. He insists to Magee that the words ‘said to have been
spoken by Jesus on the cross before death: “My God, my God, why
hast thou forsaken me?” […] forbid the continuation of the Jesus that
left the brook Kerith to reform the world’, and that the phrase ‘neces-
sitated a new Jesus, a disillusioned Jesus’.67 Here, Moore cites a
scriptural text that had long perplexed Christian sensibilities and that
was frequently invoked by those who denied Jesus’s divinity. Moore’s
interpretation of the Passion narratives confirms the suspicions of the
doubters: Jesus is indeed derelict on the cross, saved not by God the
Father but by Joseph of Arimathea.68 It is left to Joseph not only to
nurse Jesus back to bodily strength but also to restore his sanity.
Moore’s detailing of Jesus’s post-traumatic mental state testifies to the
rapid growth of interest in psychology in the early twentieth century.
In the 1800s, liberal Lives of Jesus, such as those by Seeley and Farrar,
had ventured to complete a psychological reconstruction of the
subject, reading in between the lines of the Gospel accounts. In
general, however, they tended to impose personality traits on their
subject that conformed to a Victorian notion of the perfect human
being, and authors maintained a respectful distance between them-

george moore’s life of jesus 265

selves and Christ. With the liberty that comes with prose narrative,
Moore was able to present the thoughts and feelings of Jesus from an
interior perspective, and to trace the steps in his mental recovery from
a period of Messianic delusion.

The Brook Kerith explores a key concern of Freudian psychology:
the repression of traumatic memories and its effects on the mind.
While there is no good reason to suppose that Moore was acquainted
first-hand with Freud’s writings, he would doubtless have been aware
of their existence through the discussions of his contemporaries, or the
newspapers and journals of the day. Responding to an early review of
the novel, Moore wrote: ‘Jesus’s reservation was part of the
psychology of the anecdote, and it is with great care that I present him
not only being unable to speak of his confusion and the idea that led
up to it, but unable even to think of them.’69 The Essene monastery
provides Jesus with an environment that helps him cut off recollec-
tions of his painful past. The strict asceticism and self-sufficiency of
the community serve to enclose and protect him from the harshness of
the outside world. In this secluded society, his former image of himself
as the good shepherd is realized quite literally in his tending of the
monastery’s flock of sheep, a labour that Moore had gathered a feeling
for during his Palestinian travels:

It was on my return that we came across the ideal monastery […] I
spent two nights there and climbed through a hole in the rock to the
hills above, and lay there believing myself to be Jesus till a wild
shepherd came by leading his flock exactly as in the story and then
we talked together (through an interpreter it’s true) and I learnt
much about sheep farming on these desolate hills […]70

Yet however secure Jesus might seem in this pastoral, unthreatening
world, Moore follows the logic of psychology in exposing the fragility
of Jesus’s state of denial. Fearful of being attacked by robbers, the
brethren erect an immense wall to keep the community safe, an
obvious symbol of the mind’s defences; but its bricks and mortar are
not enough to keep Jesus separate from external realities and his own
inner demons. Accompanying his flock one day, Jesus encounters the
spectacle of three robbers hanging on crosses, one of whom implores
the passing shepherd to help him escape his torturous punishment.
This harrowing experience releases memories long locked away and
he sees his former self rise up before him: ‘a man in a garden, in an

266 the historical jesus and the literary imagination

agony of doubt’ (BK 341). At this crucial point of the narrative, Jesus
recovers the past he has kept at bay for so many years:

He had lived in the ever-fleeting present for many years – how
many? The question awoke him from his reverie, and he sat
wondering how it was he could think so quietly of things that he
had put out of his mind instinctively, till he seemed to himself to be
a man detached as much from hope as from regret. (BK 342)

Here, though the narrative is briefly focalized through Christ himself
(the self-questioning underscoring the interior nature of the observa-
tions), the omniscient viewpoint is swiftly restored, and Moore stops
short at adopting a stream-of-consciousness technique. All the same,
he goes further than most of the authors of biblical fiction and Lives
of Jesus who precede him in presenting Christ’s inner thoughts and
emotions.

Moore’s insistence that his story needed two Jesus figures, one
driven by a Messianic mission and another disillusioned and solitary,
obliged him to undertake the onerous task of explaining two distinct
sets of religious and philosophical ideas held by Jesus at two different
times of his life. If, in The Apostle, Moore had failed to incorporate the
exegesis of the monks and the theological discourse of Paul into its
dramatic rhythms, the prose genre allowed him the freedom to unfold
such ideas incrementally, through more naturalistic dialogue. Leading
up to his crucifixion, Jesus becomes increasingly immersed in Jewish
eschatological thought, citing the Book of Daniel ‘so that his disciples
might have no fear that the priests of Jerusalem would have power to
destroy him’ (BK 152). And while his followers are entranced by the
sheer narrative force of the story, he becomes rapt in its prophetic
significance and begins to consider the kingdom of God to have
arrived within himself.71 Moore continues to chart Jesus’s adoption of
the Messianic role, revealing how his teachings become more and
more apocalyptic, reaching their apex in his declaration that he ‘will
become one with his Father, and from that moment there will be but
one God’ (BK 224). It is a pronouncement that prompts Judas’s
betrayal and illustrates Moore’s own conception of Jesus as ‘one of the
most terrifying fanatics that ever lived in the world’, one who ‘out-
Nietzsched Nietzsche in the awful things he says in the Gospel of
Luke’.72 The arrogant, fanatical figure who enters Jerusalem with his
‘heart […] swollen with pride’ (BK 225) belongs entirely to the early

george moore’s life of jesus 267

twentieth century, by which time, as Schweitzer observed, ‘The liberal
Jesus had given place to the Germanic Jesus’ and the influence of Niet-
zsche had eclipsed that of Renan.73 However, once The Brook Kerith
abandons biblical sources for a purely imaginative narrative, Moore’s
Jesus breaks free of all typifications. Christ’s post-crucifixion years
are spent casting off his apocalyptic delusions and defining his own
philosophy of life and its creator. The initial stage of this process is
generated by Joseph, who disabuses him of the notion that he has been
taken from the cross by angels of God. Gradually, the patient gathers
enough strength to leave his disciple’s care and to seek the solace of the
Essene monastery. Once there, he seems to regain his communion
with the God that he ‘knew in Nazareth and in the hills above Jericho,
and lost sight of […] in the Book of Daniel’ (BK 343). He embraces a
philosophy whereby the creator is immanent in the natural world and
rejects the texts and rituals of Judaism; though he lives with a religious
brotherhood, he settles into an entirely secular role tending the
community’s livestock and carrying out the practical chores of the
monastery. The arrival of the evangelizing Paul, however, forces Jesus
to consider his relationship with God more deeply and he comes to
the third stage of his theological reasoning, concluding that: ‘The
pursuit of an incorruptible crown leads us to sin as much as the pursuit
of a corruptible crown’ (BK 465). Jesus’s final conviction is that God
is an ontological phenomenon, perceptible through the consciousness
of the individual alone. Unable to convince Paul that he is living proof
that the resurrection never took place, Jesus prepares to ‘go to
Jerusalem […] to tell the people that [he] was not raised from the dead’
(BK 438). In a spirit of cruel irony, the novel has Jesus repudiate his
own divinity and take on the disbelief of Moore’s own age. While his
earlier pantheism looked back to an era before the establishment of
formalized religious practice, his final rejection of all concepts of God,
other than that which is perceived by the individual moral conscious-
ness, seems to look to a more secular age.

Moore was careful, however, not to modernize Jesus’s thinking to
the point of unfeasibility. In the process of composition he changed
his plans for the ending of the novel so that Jesus’s final doctrines are
likened to those ‘being preached by the monks from India’ (BK 466).
In repositioning his subject in the context of Eastern philosophy,
Moore was also following one of the philosophical fashions of his era.
Schopenhauer, and after him Nietzsche, recognized contiguities
between Christianity and Buddhism, and the philosophy of The

268 the historical jesus and the literary imagination

Brook Kerith derives in part from Moore’s interest in these thinkers.74

The influence of Schopenhauer can be detected in Jesus’s eventual
realization that seeking God makes men ‘the dupes of illusion and
desire’ (BK 356) and that the ideal state is one of contemplative
freedom. And Nietzsche’s asseveration in The Antichrist that
‘Buddhism is a religion for the close and the worn-out-ness of civi-
lization’ seems entirely appropriate for Moore’s mature Christ.75 One
other possible influence on Moore’s decision to incline Jesus’s ulti-
mate belief system towards the East is Arthur Lillie’s The Influence of
Buddhism on Primitive Christianity. This highly conjectural work
makes the case for an historical Jesus that brings together, if in a rather
different configuration, the major elements of The Brook Kerith:
‘Christ was an Essene monk […] Christianity was Essenism; and […]
Essenism was due, as Dean Mansel contended, to the Buddhist
missionaries “who visited Egypt within two generations of the time of
Alexander the Great”.’76 However, as is often the case, Moore may
well have gained his idea for a Jesus who progresses towards a form of
Buddhism from scholarly friends. Writing to Magee a few months
before the publication of The Brook Kerith, he places his insecure
grasp of the tenets of Buddhism in a positive light:

you must admit that it is reasonable to suppose that his mind must
have progressed through Pantheism to the verge of Buddhism. You
understand Buddhism, I don’t, and that was my luck, for if I had
understood Buddhism I might have been tempted to attribute some
of its doctrines to Jesus, whereas I had to invent a doctrine for him
[…]77

Here, Moore is clearly insisting upon the wholly inventive nature of
his creation. Yet the explicit references to the philosophy of Indian
monks in the novel’s closing chapter invite the reader to envisage Jesus
entering a Buddhist community, rather than his adopting an entirely
independent theology. And what Moore deemed to be his invented
doctrine, that God was ‘the last uncleanliness of the mind’ (BK 357),
though entirely consistent with his characteristic relish of the
heretical, is also redolent of nineteenth-century German pessimism.

A few months prior to the publication of The Brook Kerith, Moore
told Magee that he had ‘done better with Jesus than with Paul’.78

Though one relatively recent critic has dissented from such a view,
describing the Paul section of the narrative as ‘striking […] and breath-

george moore’s life of jesus 269

taking’, most of its readers and reviewers have tended to concur with
this self-appraisal.79 The eponymous hero of The Apostle is confined
to the final quarter of The Brook Kerith and, unlike the character of
Jesus, seems to have undergone little development from the drama
scenario. Moore’s explanation for his relative failure with Paul is that
the apostle ‘painted his own portrait and did it so thoroughly that he
left […] very little to add’, and there is no doubt that his attempts to
integrate the Epistles into the novel are not much more successful than
his efforts to do so in the play.80 Paul’s account of his Damascene
conversion and his subsequent evangelizing spreads over thirty or so
pages (BK 391–423), interrupting what has been up to this point a
generally fluent and mosaic narrative. His story, while presented as
fascinating for the Essene brethren who hear it, fails to fully engage the
reader, being little more than a maladroit modernizing of the Epistles.
In the Revised Edition of 1927, Moore attempts to remedy such fail-
ings by occasionally shifting the narrative perspective to Paul by way
of free indirect speech. Take, for example, the crucial moment where
Jesus offers him incontrovertible physical evidence that he has not
risen from the dead: ‘Jesus continued talking, showing at every
moment such an intimate and personal knowledge of Galilee that Paul
could not doubt he was […] a Nazarene. But what of that? There are
hundreds of Nazarenes, many of which were called Jesus.’81 By
conveying Paul’s thoughts in his own mental idiom, Moore underlines
the extent of the apostle’s self-delusion, as well as his inexhaustible
resilience in the face of adversity. Jesus’s silent departure after
expounding his personal conception of God to Paul is in stark contrast
to the violent conclusion of their meeting in The Apostle. By removing
Jesus physically from Paul’s vicinity, he allows the evangelist to
recover his equilibrium and to turn his face towards Italy. The final
image of Paul in Rome speaking ‘from morning to evening’ (BK 471)
seems antithetical to that of the silent, introspective Jesus making his
way to India. In another sense, though, Paul’s impassioned preaching
echoes that of Jesus shortly before his arrest and trial and is the last in
a series of mirror images of Christ. Earlier in the novel Paul had
considered whether he had been led to the Essene monastery ‘to find
twelve disciples’ (BK 384) in imitation of the Saviour and, like Jesus
before him, had expressed his belief in the incarnation of the word.
This paralleling of the two men is made explicit when Jesus observes
to Paul ‘I can comprehend thee, for once I was thou’ (BK 465) and
demonstrates Moore’s conviction that, however secular an age may

270 the historical jesus and the literary imagination

be, a strong religious temperament will continue to flourish in certain
men.

If there is one aspect of Paul’s portrait in The Apostle that Moore
takes particular care to retain and develop in The Brook Kerith, it is
that of his capacity for storytelling. Just as Renan considered Paul’s
revelations as ‘the fruit of his own brain’, so Moore demonstrates
through fictional means that the apostle’s idea of Christ is entirely
from his imagination.82 Reliant from the first on the disciples’ story-
telling for his knowledge of Jesus, and later on his own powers of
narrative to capture the audiences he aims to convert, Paul arrives at
the Essene monastery with his own life experiences already shaped by
numerous retellings. It is evident to Mathias, one of the elders of the
community, that Paul ‘however crude and elementary his conceptions
might be […] was a story in himself’ (BK 383). The more he repeats the
account of his conversion, the more he becomes ‘rapt […] in the Jesus
of his imagination’ (BK 462), and the more strength he acquires to
promote and develop the story that will form the very basis of the
Christian church. Jesus’s resigned acceptance that ‘The world cannot
be else than the world’ (BK 463) means that he no longer feels obliged
to return to Jerusalem to refute accounts of the risen Christ, and Paul’s
myth-making is given free rein.

In keeping with both the New Testament sources and the tendency
of modernist prose works to resist narrative closure, Moore with-
stands the temptation to supply a fictional resolution to the life of the
apostle, the final sentence of the novel stating abruptly that ‘The rest
of his story is unknown’ (BK 471). However, he could not entirely
resist speculating about Paul’s last moments on earth. In the preface to
the 1921 edition, he outlines how Paul, sixty years old and weary from
his travels, is discovered in a faint by a young shepherd. The boy, who
Paul mistakes for Jesus, attempts to revive him but to no avail. After
speaking his final words: ‘take thy faithful servant in thine arms and
bear him into thy house, made not with hands but in the eternity of
the heavens’, Paul dies and is given an obscure burial in a cavity among
the rocks. Though the young boy knows nothing about the man he
has buried, he is ‘conscious that something great and noble has passed
out of the world’.83

george moore’s life of jesus 271

A quest for the perfect style

It is clear from Moore’s correspondence and his autobiographical
writing that he wanted The Brook Kerith to be received as an original
and well-informed revision of the New Testament. Even more than
this, though, he wanted the novel to confirm his status as a great
literary stylist. Moore was always anxious about his writing tech-
nique, constantly experimenting to find a signature rhythm and
diction and revising previously published work with a vigour verging
on the compulsive. Moore’s self-consciousness about his writing mili-
tated in every way against what he most desired: a ‘natural’ prose style.
As W. B. Yeats shrewdly – if a little unkindly – observed ‘His nature,
bitter, violent, discordant, did not fit him to write the sentences men
murmur again and again for years. Charm and rhythm had been
denied him.’84 In taking on a biblical subject, Moore set himself two
particularly demanding tasks: to work from a source text admired for
centuries for its stylistic beauty, and to combine this with contempo-
rary ideas about the New Testament narratives.

Moore worked painstakingly to ensure that the language of The
Brook Kerith did justice to the epic nature of its subject matter.
Choosing a fitting title proved especially burdensome, not least for
some of his long-suffering advisers. In April 1915 he wrote to Gosse:

I know I shall not be able to think of anything better than The
Apostle. I thought ‘The Penitents’ exhaled a fine flavour. But if you
don’t like it I won’t use it. Anything in the line of Lost Illusions
would be silly, and would draw attention to a side of the story that
speaks for itself.85

A reliable correspondent and willing critic, Gosse was quick to reply,
and Moore wrote to him again, just three days later:

I am within sight of my last chapter and am still without a title. I
agree with you that ‘The Apostle’ is very dry and ‘The Penitents’ no
longer pleases me and I can think of nothing else unless I call the
book by the name of the gorge in which the Cenoby is situated –
‘The Brook of the Chariots’. I would like a more human title but it
does not seem to find one. To call the book ‘The Brook of the Char-
iots’ is very much like calling ‘Esther Waters’ ‘The Traveller’s Rest’.
‘Jesus of Nazareth’ is hackneyed and pompous. ‘At John’s Door’ is

272 the historical jesus and the literary imagination

a criticism and is, therefore, quite impossible.86

Following this, and after flirting briefly with ‘Hermit and Wayfarer’,
Moore fixed on ‘The Brook of the Chariots’, which was eventually to
settle into the title by which the novel is known today. The agonizing
process that led to the final decision is perhaps familiar to most fiction
writers anxious to send their work out into the world with a title that
best announces and captures its essence, though it was perhaps
inevitable that naming a heterodox novel about Jesus would be more
than usually tricky. What the correspondence between Moore and
Gosse reveals is that Moore wanted to separate his novel from the vast
number of existing fiction and non-fiction works entitled ‘Jesus of
Nazareth’ and by far the safest option was a non-committal place
name.

Finding a prose style to capture the person and milieu of Jesus
himself would prove equally taxing. In reading Lives of Jesus such as
Renan’s, Moore would have encountered the ideal of the poet-Jesus,
and while he tended to steer clear of this romanticized image, he could
not but be aware of the burden that it placed on any writer repre-
senting Christ’s own words in fictional form. In The Brook Kerith,
Jesus’s speech is described as ‘moving on with a gentle motion like that
of clouds wreathing and unwreathing’ (BK 122), and the prose of the
novel itself strives to emulate such fluency. To avoid impeding the
narrative flow, Moore omits speech marks, composes paragraphs of
unusual density and keeps upper-case letters to a minimum. But while
this has a striking effect on the page, the desired fluency is found
wanting in the act of reading. The prose is interrupted by the frequent
inclusion of reporting verbs which, since the standard punctuation of
direct speech has been removed, are necessary to make clear who is
talking. Similarly, Moore’s drawing back from the consistent use of
interior monologue obliges him to include phrases such as ‘Jesus said
to himself’ and ‘as these thoughts passed through his mind’, which
further impede the smooth line of the writing. However, one realiza-
tion that saved the prose of The Brook Kerith from being disrupted
even more severely was that ‘No one can quote except Pater without
bursting up his text.’87 Moore’s re-reading of Marius seems to have
convinced him that he could never carry off Pater’s subtle intertextu-
ality and that, in contrast to so many of his forerunners in New
Testament fiction, he should desist from using direct quotations from
the Gospels to supplement his own prose writing.

george moore’s life of jesus 273

Instead, Moore employed a number of indirect methods to insin-
uate the text of the New Testament into The Brook Kerith. Keeping
the pre-crucifixion figure of Jesus firmly in the background for the
first half of the novel, his words are presented second-hand through
the voices of a variety of observers. Moore ensures that familiar
sayings of Christ are slightly altered, so that, for example, the scrip-
tural image of the camel unable to pass through the eye of the needle
becomes the rather less outlandish ‘sword […] through the eye of the
needle’ (BK 202). Attention is drawn to this linguistic adjustment
when Joseph tells Nicodemus how Jesus adapts expressions to suit his
audience: where the wealthy listener is offered the image of the sword,
his poorer brother hears how ‘it is as hard for a rich man to enter the
kingdom of heaven as it would be for a cow to calve in a rook’s nest’
(BK 202). In presenting the sayings of Christ as unfixed and dependent
on audience, Moore reminds the reader of the orality of these teach-
ings, and in doing so casts doubt on the inerrancy of the Gospels. If
the words of Jesus are freshly minted to suit each new listener, then
those that eventually found their way into the Evangelists’ testimonies
can only ever form a partial representation of his ministry. Yet in
rewriting familiar texts to drive home ideas about the authenticity of
the Gospel record, Moore laid himself open to the charge of compro-
mising the stylistic beauties of the source text, especially the
Authorized Version. One reviewer spoke for many in observing that
‘To those of us who know the gospel story in that well-nigh inspired
translation of 1610 […] Mr Moore’s apocryphal conversations will not
impress.’88 His attempts to create colloquial speech rhythms for the
more rustic characters of the novel were met with particular derision,
the phrasing of the boatman’s warning to Joseph that ‘there be a bit of
a walk before thee’ (BK 88) prompting one reviewer to wonder why a
Palestinian ferryman should feel compelled to ‘converse in the
Somerset dialect’.89 However, if there were plenty willing to point out
the bathos and inconsistencies in Moore’s prose style, there were
others prepared to defend it. One critic suggested that The Brook
Kerith was ‘reminiscent of Pater’s “Marius the Epicurean”’, a flat-
tering comparison that Moore must have found particularly
gratifying.90 Rather more interesting was the comment by one of
Moore’s stenographers, Anna Kelly, that the style is ‘very like his
physique – soft, full of light – and boneless’, suggestive of a strange
form of écriture féminine.91 Several other critics made direct connec-
tions between the man and his writing, detecting a strong Irish lilt to

274 the historical jesus and the literary imagination

the prose. Moore staunchly denied such suggestions, declaring in the
postscript of a letter to Ernest Boyd that he did ‘not think that there is
a single Irish idiom in the book […] all the idiomatic turns in The
Brook Kerith are to be found in the Bible and […] the Elizabethan
prose writers’.92

Moore’s confidence in the success of his biblical prose style was by
no means secure. A year or so after its publication, he told Richard
Best that The Brook Kerith had been written far too quickly, and
Geraint Goodwin recalled the author telling him that he had ‘spent ten
years picking out the daisies’ in order to perfect ‘a green lawn’.93 The
outcome of this decade of meticulous weeding was the 1927 Revised
Edition of The Brook Kerith. Moore’s concern to create the biblical
mood that some critics felt had eluded him is clearly discernible in this
later version. Throughout the text the more archaic ‘thee’ and ‘thou’
forms replace the more modern ‘you’, regardless of the speaker’s age
or status, a change that Moore claimed to be a reversion to his original
choice of grammar, before W. B. Yeats had convinced him otherwise.
In Conversations in Ebury Street Moore protests that ‘Yeats, whose
business it is to set people on the wrong track, warned me against the
second person singular, and […] I tried to stint myself to the miserable
you, which is not a word but a letter of the alphabet, at least in sound;
but to weed out the yous means something more than grammatical
changes; every sentence has to be recast.’94 Unfortunately it was a
recasting too far, resulting in little more than syntactical contortion.
One other immediately noticeable example of restyling is in the
organization of the text. The even denser conflation of paragraphs
throughout the Revised Edition suggests that Moore wanted to lend
his prose a more modernist, unconventional quality; yet at the same
time, his replacing of lower-case letters with upper-case to indicate
more clearly where new speech begins seems a concession to the more
traditional reader. Some of the author’s lexical revisions focus on Jesus
himself, and tend to moderate the presentation given in the original
version. The description of Christ’s ‘lean face, lit with brilliant eyes’
(BK 100) in the 1916 edition is altered to the gentler ‘lean jaws and
thoughtful eyes’, dissipating the unnerving energy of the original.95

None of these revisions, however, amounts to anything of real signif-
icance for the novel’s overall vision of the Gospels. The prose of the
final version shows little improvement on the original, perhaps
proving Yeats’s point that Moore’s relentless pursuit of style ‘made
barren his later years’.96

george moore’s life of jesus 275

One of the major contentions of Albert Schweitzer’s The Quest of
the Historical Jesus was that nineteenth-century authors of Lives of
Jesus had been unable to break free of contemporary forms of
thought. By the beginning of the twentieth century, it had become a
truism that writers who took on the challenge of recreating the
Gospels ended up writing about their own life and times. A number of
commentators discerned autobiographical elements in The Brook
Kerith, several likening the author to Joseph of Arimathea, a character
constantly in search of a philosophy for life, and while Moore was
happy to go along with the parallel so far, he was anxious that it should
not extend to his feelings for women, telling Magee, somewhat defen-
sively, that ‘Joseph is very nice […] despite his aversion from women,
an aversion which his creator does not share’.97 Others read the novel
in the context of Ireland and Irish Catholicism. John Freeman recog-
nized ‘the soft, green, remembered Ireland’ in Moore’s evocation of
Palestine,98 and the reviewer of the Nation regarded it as a political
roman à clef, with Nicodemus as ‘a palpable Sinn Feiner, passionately,
impetuously, vigorously identifying Jesus as the O’Connor [sic] of
Home Rule for Judea’.99 There are, indeed, passages in the novel more
redolent of a hellfire sermon delivered from a Roman Catholic pulpit
in County Mayo than of first-century Palestine, such as Jesus’s exhor-
tation to Nicodemus to follow him ‘or else be for ever accursed and
destroyed and burnt up like weeds that the gardener throws into heaps
and fires on an autumn evening’ (BK 222). And it is difficult to ignore
the author’s personality when reading the novel’s ten-page digression
describing the visit to the Kerith monastery of Essene monks who had
split from the community in order to marry. The schismatic monks’
detailing to their celibate listeners of their dismal sexual experiences
with their wives is a typical example of Moore’s puerile sexual imagi-
nation overriding his sense of aesthetics.

Artistic flaws and critical detractors notwithstanding, The Brook
Kerith quickly established itself as the work to which all writers of
religious fiction should look. One American critic advised readers that
to appreciate its greatness, one had only to compare it to Guy
Thorne’s ‘extravagant melodrama’ When It Was Dark100 and, fifteen
years after its publication, the Times Literary Supplement employed it
as a literary benchmark in its review of D. H. Lawrence’s Resurrection
fiction, The Man Who Died.101 Seen in the context of Moore’s work as
a whole, it stands as his most strident declaration of his own quirky
brand of Protestantism and of his conviction that ‘people have to make

276 the historical jesus and the literary imagination

their own religion’.102 In defining the novel as ‘simply Unitarian’,103

and insisting that its Jesus is ‘as Protestant as Renan’s […] is Catholic’,
the author remained faithful to his belief that Protestantism and
agnosticism were virtually interchangeable.104 Too inconsistent and
contradictory to be considered a thesis novel, The Brook Kerith is
rather a testament to its author’s deepening personal involvement with
the Gospels and the modernist theology of his day.

Notes

1 Letters of George Moore, With an Introduction by John Eglinton, p. 75.
2 In the preface to the New Edition of The Lake (London: William Heinemann,

1921), Moore lists the works that he would like to be excised from his canon, quip-
ping that ‘all these books, if they are ever reprinted again, should be issued as the
works of a disciple – Amico Moorini’ (p. x).

3 Letters of George Moore, With an introduction by John Eglinton, p. 36. In a further
letter to Magee, Moore states that 5,000 copies of The Brook Kerith were sold in
the month following its publication. See Adrian Frazier, George Moore 1852–1933
(New Haven and London: Yale University Press, 2000), p. 403.

4 See Robert Langenfeld, George Moore: An Annotated Secondary Bibliography of
Writings About Him (New York: AMS Press, 1987), pp. 105–17, for details of the
energetic correspondence between the author and his readers.

5 The writer of the foreword to a 1950s’ edition of The Brook Kerith still deemed it
necessary to justify the novel’s treatment of a biblical subject, averring that the
work is ‘in no sense a perverse piece of religious controversy’ and will ‘neither
anger nor offend those who accept the Bible story of the life and death of Christ’.
See The Brook Kerith (London: Penguin Books, 1952).

6 Manchester Guardian, 29 September 1916, p. 5.
7 See ‘“The Brook Kerith”. Process for Blasphemy Refused’, The Times, 7

September 1916, p. 3.
8 Times Literary Supplement, 1 June 1916, pp. 253–54.
9 Robertson, The Historical Jesus, pp. xxiii–xxiv.
10 This physical re-enactment of the crucifixion was translated back into symbolic

form in the Derwent sculpture, later withdrawn from exhibition when the story
was dismissed as propaganda; recent evidence has, however, prompted a reconsid-
eration of the incident. See Iain Overton, ‘The crucified soldier’, The Tablet, 19
April 2003, pp. 15–16.

11 Spectator, 115 (11 September 1915), p. 336.
12 The Times, 24 December 1915, p. 7.
13 Perhaps in response to the multiplicity of Christ images that proliferated in imag-

inative writings during the war years, one highly dubious publication purported to
transmit Christ’s own pronouncements on the conflict, among them the order
forbidding ‘the making of images of My Crucifixion for any purpose whatsoever’.
See Recent Words from Christ upon This War and upon Our Coming Deliverance:

george moore’s life of jesus 277

Taken down by a Scribe (London: Cecil Palmer & Hayward, 1918), p. 27.
14 Graves, 5 Pens in Hand, pp. 123–24.
15 Dial, 61 (21 September 1916), pp. 191–93 (p. 191).
16 Daily Express, 31 August 1916, p. 3.
17 Daily Express, 4 September 1916, p. 2; 8 September 1916, p. 2.
18 Elizabeth Grübgeld, George Moore and the Autogenous Self (Syracuse, NY: Syra-

cuse University Press, 1994), p. 241.
19 George Moore, The Brook Kerith: A Syrian Story (Edinburgh: T. Werner Laurie,

1916), p. 465. Hereafter cited in the text as BK.
20 George Moore on Parnassus, pp. 292–93.
21 Vernon Bartlet, ‘A Personal Vindication’, Westminster Gazette, 48 (3 October

1916), p. 2.
22 Manchester Guardian, 29 September 1916, p. 5.
23 ‘A New Christian Legend’, Saturday Review, 122 (2 September 1916), p. 228.
24 George Moore on Parnassus, p. 284.
25 Letters of George Moore, With an Introduction by John Eglinton, p. 21.
26 In a letter to Eliza Aria, Moore wrote: ‘A twelve hours ride in the desert is an expe-

rience that one would prefer to have behind one than in front of one. One generally
gets it behind’ (George Moore on Parnassus, pp. 286–87).

27 George Moore to W. T. Stead, National Library of Ireland, MS 2648, f. 5.
28 George Moore, Modern Painting (London: Walter Scott, 1893), p. 54.
29 John, Chiaroscuro, p. 226.
30 George Moore, The Brook Kerith (Edinburgh: T. Werner Laurie, 1921), p. ix.
31 Eglinton, Irish Literary Portraits, p. 108.
32 Moore, The Brook Kerith (1921), p. x.
33 Eglinton, Irish Literary Portraits, p. 109.
34 The Pastoral Loves of Daphnis and Chloë: Done into English by George Moore

(London: William Heinemann, 1924), p. 1.
35 Moore versus Harris, p. 12.
36 Extensive study had been made of the anatomical details of crucifixion and the

wealth of material available on the subject renders it impossible to ascertain the
exact provenance of Moore’s information. One text that would have afforded
Moore plenty of detail about Roman crucifixion was David Smith’s The Days of
His Flesh (London: Hodder and Stoughton, 1905). A popular work, it went into
new editions until 1911; see especially pp. 494–97. We can be sure that Moore
consulted Roman authors such as Suetonius, whose accounts of crucifixion he
mentions in a letter to Magee (Letters of George Moore, With an Introduction by
John Eglinton, p. 22).

37 Letters of George Moore, With an Introduction by John Eglinton, p. 22.
38 Letters of George Moore, With an Introduction by John Eglinton, p. 76.
39 For a survey of the numerous theories put forward to explain this Johannine detail,

see J. H. Bernard, The International Critical Commentary: A Critical and Exeget-
ical Commentary on the Gospel According to St John, 2 vols (Edinburgh: T. & T.
Clark, 1976), II, pp. 646–48.

40 Times Literary Supplement, 7 December 1946, p. 601.
41 Graves, 5 Pens in Hand, p. 125.
42 Letters of George Moore, With an Introduction by John Eglinton, p. 30.

278 the historical jesus and the literary imagination

43 George Moore, ‘A Prefatory Letter on Reading the Bible for the First Time’, The
English Review, 7 (February 1911), pp. 452–65 (p. 457).

44 Moore was pleased with his phrase ‘single strictness’; it formed the new title of the
1922 revision of the short story volume Celibates (1895). In the Revised Edition of
The Brook Kerith (London: Heinemann, 1927), the phrase replaces the ‘celibates’
of the first edition (see p. 296 of both editions).

45 McCabe, The Myth of the Resurrection, p. 85.
46 Robert Stephen Becker puts forward this theory in his article ‘Private Moore,

Public Moore: the Evidence of the Letters’, published in George Moore in Perspec-
tive, ed. Janet Egleson Dunleavy (Gerrards Cross: Colin Smythe, 1983), p. 78; the
letter from which he derives his evidence is published in his PhD thesis: ‘Letters of
George Moore, 1863–1901’, University of Reading, 1980, p. 151.

47 See George J. Brooke, The Dead Sea Scrolls and the New Testament (London:
SPCK, 2005) for a recent discussion of the relationship between Essenism and
Christianity.

48 See, for example, J. Estlin Carpenter, Life in Palestine When Jesus Lived (London:
Sunday School Association, 1889), pp. 144–47.

49 Karl Venturini, Natürliche Geschichte des grossen Propheten von Nazareth
(Copenhagen, 1800–02).

50 Schweitzer, The Quest of the Historical Jesus, p. 46.
51 Of course, Moore was not original in his choice of Joseph of Arimathea as one of

his leading characters. Though only a fleeting presence in the Gospels, his
legendary status grew steadily from the mid-twelfth century, or so, making him an
attractive figure for the creative imagination. He appears in poetic works that span
the centuries, including Malory’s Le Morte D’Arthur (1470), Spenser’s The Fairie
Queen (1590–96), Blake’s The Four Zoas (1795–1804), and Tennyson’s The Idylls
of the King (1891).

52 Walter Pater, Marius the Epicurean, 2 vols (London: Macmillan, 1885), I, p. 33.
53 Farrar, The Life of Christ, I, p. 165. In a rather less conventional work, The

Woman’s Bible, ed. E. C. Stanton et al. (New York: European Publishing
Company, 1895), an anonymous contributor asks: ‘How did it happen that Christ
did not visit his mother after his resurrection?’ and goes on to question why Mary
was treated so coldly by her son (p. 144).

54 The Brook Kerith (1927), p. 192.
55 According to Joseph McCabe, Moore ‘loathed the very sound of the word

sodomy’ (Eighty Years a Rebel, p. 64); if this had been the case, any homosexual
overtones in The Brook Kerith must have been unconscious on the author’s part.
Adrian Frazier was the first of Moore’s biographers to engage with the issue of his
possible homosexuality.

56 Geza Vermes, The Resurrection (Harmondsworth: Penguin Books, 2008), pp. 143–
49.

57 Letters of George Moore, With an Introduction by John Eglinton, pp. 29–30.
58 Renan, The Life of Jesus, p. 307.
59 F. C. Conybeare, History of New Testament Criticism (London: Watts, 1910), p.

97.
60 The Nation, 19 (23 September 1916), pp. 800–02 (p. 800).
61 Times Literary Supplement, 14 September 1916, p. 438.

george moore’s life of jesus 279

62 Strauss, The Life of Jesus Critically Examined, III, p. 126.
63 Letters from George Moore to Ed. Dujardin, p. 104.
64 Letters of George Moore, With an Introduction by John Eglinton, p. 24.
65 Such speculations concerning the harsher elements of Jesus’s personality are, of

course, supportable from the New Testament texts; see, for example, Matthew
17:17 and Luke 9:41 where Jesus castigates the assembled crowd for being ‘a faith-
less and perverse generation’.

66 Renan, The Life of Jesus, pp. 204, 226.
67 Letters of George Moore, With an Introduction by John Eglinton, p. 77.
68 Christ’s words from the cross (Matthew 27:46; Mark 15:34) echo the opening verse

of Psalm 22. Some commentators have speculated that the rest of the psalm was lost
amid the noise and chaos of the crucifixion scene, others that the early readers of
the Gospels would have understood Christ’s words in terms of a Jewish midrash,
where only the first part is quoted and the rest is allowed to go unspoken.
Orthodox readers have explained Christ’s anguish as the climax of his abandon-
ment by his countrymen, his disciples and the crucifixion crowd, the supreme
moment of pain before God’s final vindication.

69 The Westminster Gazette, 15 September 1916, pp. 1–2 (p. 2).
70 Letter from George Moore to Edmund Gosse, 11 March 1914, National Library of

Ireland, MS 2134.
71 The Book of Daniel came under increasing scrutiny as the nineteenth century wore

on. Of particular interest was the relationship of Daniel’s vision of ‘one like a son
of man’ (Daniel 7:13) to Christ himself.

72 Letters of George Moore, With an Introduction by John Eglinton, p. 23.
73 Schweitzer, The Quest of the Historical Jesus, p. 275.
74 Moore had demonstrated his interest in Schopenhauer in a number of his works,

most notably A Mere Accident (1887) and Mike Fletcher (1889). For a discussion
of the influence of Schopenhauer on Moore’s fiction see Michael W. Brooks,
‘George Moore, Schopenhauer, and the origins of The Brook Kerith’, English
Literature in Transition 1880–1920, 12 (November 1969), pp. 21–31.

75 The Works of Friedrich Nietzsche, trans. Thomas Common, p. 268.
76 Arthur Lillie, The Influence of Buddhism on Primitive Christianity (London: Swan

Sonnenschein, 1893), p. v.
77 Quoted in Hone, The Life of George Moore, pp. 328–29.
78 Hone, The Life of George Moore, p. 329.
79 William Hamilton, A Quest for the Post-Historical Jesus (London: SCM Press,

1993), p. 201.
80 Hone, The Life of George Moore, p. 329.
81 Moore, The Brook Kerith (1927), p. 451.
82 Renan, The Apostles, p. 178.
83 Moore, The Brook Kerith (1921), p. xiv.
84 Yeats, Autobiographies, p. 438.
85 George Moore to Edmund Gosse, 28 April 1915, National Library of Ireland, MS

2134.
86 George Moore to Edmund Gosse, 3 May 1915, National Library of Ireland, MS

2134.
87 Letters of George Moore, With an Introduction by John Eglinton, p. 25.

280 the historical jesus and the literary imagination

88 C. K. Shorter, ‘A Literary Letter: Mr George Moore’s Romance of Syria’, Sphere,
66 (9 September 1916), p. 238.

89 The Nation, 19 (23 September 1916), pp. 800–02 (p. 800).
90 ‘A New Christian Legend’, Saturday Review, 122 (2 September 1916), p. 228.
91 Rodgers, Irish Literary Portraits, p. 92.
92 George Moore on Parnassus, pp. 330–31. Moore seems to have in mind here the

traditional link between the Bible and Shakespeare, a link frequently made by
writers of liberal Lives of Jesus.

93 Geraint Goodwin, Conversations with George Moore (London: Ernest Benn,
1929), p. 148.

94 Moore, Conversations in Ebury Street, p. 25.
95 Moore, The Brook Kerith (1927), p. 99.
96 Yeats, Autobiographies, p. 437.
97 Letters of George Moore, With an Introduction by John Eglinton, p. 27.
98 Freeman, A Portrait of George Moore, p. 196.
99 The Nation, 19 (23 September 1916), p. 800.
100 ‘George Moore’s Story of Christ’, Boston Evening Transcript, 30 August 1916,

Part II, p. 6.
101 ‘The Man who Died’, Times Literary Supplement, 2 April 1931, p. 267.
102 George Moore to Mrs Virginia M. Crawford, 19 August 1902, National Library

of Ireland, MS 2645, f. 36.
103 George Moore on Parnassus, p. 289.
104 Letters of George Moore, With an Introduction by John Eglinton, p. 52. Moore

persisted in his conviction that his Jesus and Paul scenario was Unitarian in senti-
ment, telling Granville-Barker that The Apostle ‘may be acted in America;
America is full of unitarians [sic]’. See Conversations in Ebury Street, p. 227.

george moore’s life of jesus 281

Conclusion

The ideas of Christian Theology are too
simple for eloquence, too sacred for fiction […]

Samuel Johnson, The Lives of the Poets

One of the consequences of the nineteenth-century quest for the
historical Jesus was a marked growth in biblical fiction. The more
energetically European theologians sought out the Jesus of fact and
history, the more he became a figure of the fictive imagination. It was
a paradox that was particularly pronounced in Britain. Somewhat
inclined to take up a conservative, even reactionary stance to the
Higher Criticism, the British turned instead to Lives of Jesus, in many
respects a pragmatic response to the ever-increasing divide between
the Christ of dogmatic Christology and the Jesus of history. The
majority of English Lives of Jesus were not, as any serious theologian
would have wished, produced by scholars of religion. William Sanday,
one of Britain’s foremost biblical critics during the years covered in
this study, was one of those who steadfastly resisted the lure of Gospel
biography, choosing instead to publicize the work of Continental
scholars to an English readership through numerous critical studies
and journal articles. The most influential and popular Victorian Lives
were written by non-theologians: Ecce Homo was the work of an
historian, with successive prominent biographies coming from the
pens of churchmen such as F. W. Farrar, William Hanna and Alfred
Edersheim. While critical apparatus in the form of footnotes and lists
of scholarly authorities gave these Lives some semblance of the
academic method, there was little serious theology to be found
beyond the paratexts. This absence of theological rigour and engage-
ment was very much as D. F. Strauss had predicted in 1865:

And so the conception of a life of Christ was ominous of coming
change. It anticipated the broad results of modern theological
development. It lay as a snare in the path of the latter, prognosti-
cating in its special incompatibilities the general disruption of
traditional belief. It was as a pit into which theology was inevitably
destined to fall and to become extinguished.1

The prevailing taste for Lives of Jesus was not only held responsible
for casting theology into the pit: it was also arraigned for failing to take
seriously the responsibilities of the biographer. As one turn-of-the-
century critic pointed out: ‘[T]here was always a desire among these
writers to display more of the artist than of the biographer. Whether
conservative or liberal, they aimed more at edifying their respective
audiences than at making them acquainted with the real events of the
time.’2 In looking back over a half-century or so of Lives, this observer
is able to identify what Strauss could not have foreseen in the 1860s –
that the main method of presenting Jesus was often closer to that of
the fiction writer than the theologian. In an era of increasing religious
uncertainty, investing studies of Jesus with the narrative qualities of
the popular novel had become a vital means of either protecting the
Scriptures from the destructive influence of theological modernism or,
rather less commonly, of making modern scholarship more readable
for the non-specialist. Though essentially conservative in their aims,
stylistic register and religious sentiments, Lives of Jesus were nonethe-
less the products of modernity, moving the reader slowly but surely
away from notions of divinity; after all, a part-human, part-supernat-
ural being was not the usual stuff of biography. The sheer bulk of
Lives of Jesus testifies to their essentially fictive nature: the spare
narratives of the New Testament could only expand to such propor-
tions through the addition of extra-biblical material generated by a
lively imagination. As the literary marketplace became ever more
competitive, and society became ever more accepting of this blend of
religious biography and fiction, it was perhaps inevitable that one
element of the hybrid would gain prominence. Writing in the 1880s,
the poet and novelist Robert Buchanan asserted confidently that:

We have reached the vantage-ground where the story of Jesus can
be taken out of the realm of Supernaturalism and viewed humanly,
in the domain of sympathetic Art. To even so late an observer as
Rénan [sic] such a point of view was difficult, not to say impossible.3

conclusion 283

And indeed, in the last quarter of the century, orthodox and heterodox
alike abandoned the speculative mood of the biographer and fought
out their respective views of the Gospels through the novel or short
story. In most cases, writers of biblical prose fiction paid far more
attention to the demands of narrative than to those of theology.
Details from the four Evangels were selected for their imaginative
appeal – regardless of scholarly views on their historical credibility –
and were woven into a form of narrative harmony akin to those
formerly constructed by pious Christians in an attempt to erase the
disturbing discrepancies of the four-fold Gospels. Similarly, theolog-
ical hypotheses were selected with an eye to their inventive potential
rather than their academic respectability.

The formal marriage of literature and theology was not, in its early
years at least, a very happy one, often failing to gain the approval of
either the serious theologian or the discerning literary author or critic.
Despite the tendency of most religious fiction writers to put aesthetics
before theology, the resulting novels and short stories were rarely
worthy of notice. Most of the works in this study show clear signs of
their authors having struggled to adapt a source text whose lexis was
so deeply embedded in the national consciousness. Moreover, the
growing tendency of more liberal Victorians to regard the New Testa-
ment first and foremost as a great work of literature made it an even
more intractable subject for creative rewriting. Just as today’s filmic
adaptations of classic novels are often deemed poor imitations of the
originals, so artistic treatments of the Gospels were compared to their
sources and found wanting. Authors attempting fictional transfigura-
tions of the Bible risked bathos if they translated the language of the
Authorized Version into the vernacular, and stylistic infelicity if they
opted instead for a mix of archaism and direct quotation. And it was
not only the primary sources of the New Testament that were a cause
for anxiety. The shadowy presence of secondary sources such as
Ernest Renan’s Life of Jesus, which can be felt in several imaginative
depictions of Jesus of the late nineteenth century, attests to the consid-
erable weight of influence under which their authors laboured.

Of the fictional works considered here, none could be pronounced
remarkable on literary grounds alone. This is due in part to the
authors’ unfamiliarity with the process of transforming a sacred
history (or myth) into prose fiction. While poetry and drama had a
long-established tradition of recreating ancient texts to suit contem-
porary tastes and interests, the novel was a genre relatively new to the

284 the historical jesus and the literary imagination

adaptive mode, its very quiddity residing in the novelty of its subject
matter. In its early stages, New Testament fiction tended to suffer
from the artistic caution discernible in Philochristus, which, of all the
works considered in this study, is the most strongly rooted in modern
theology. Moreover, the historicism of such writings demanded the
subtle weaving of contextual detail into the fictional narrative, a task
that frequently resulted in stylistic maladroitness or pleonasm. Of the
fictional recreations of the Gospels considered here, Wilde’s
apologues come closest to fulfilling his own artistic dictum that the
‘originality […] which we ask from the artist, is originality of treat-
ment, not of subject’.4 Yet this is thanks in no small part to their purely
oral existence, which allowed them to be endlessly remodelled, and
which bestowed on them a certain ludic quality, conspicuously absent
from the vast majority of late-1890s’ religious fiction. Wilde’s free-
wheeling narratives benefited not only from their oral status, but also
from their author’s insouciant disregard for biblical criticism. Free
from any compulsion to demonstrate scholarly know-how or affilia-
tion, he privileges the demands of narrative over those of theology,
showing a particular flair for capturing the language of the Gospels at
the same time as exploiting their fictional potential. While most adap-
tations of the Scriptures suffered from the burden of authorial
conviction, involved scholarly theories or purple prose, Wilde’s
managed to raise questions germane to a variety of theological issues
in a manner at once subtle and arresting. Yet, as Holbrook Jackson
points out in his study of Wilde, the author’s intellectual playfulness
was often mistaken for lack of seriousness by a public ‘still to learn
that one can be as serious in one’s play with ideas as in one’s play with
a football’, and the lukewarm reception of the few biblical prose
poems that made it into print suggests that he may have been just a few
too many steps ahead of his time.

The increasing secularity of the twentieth century made for a more
liberal reading public, affording writers of biblical fiction greater
freedom to experiment. Waiting until the 1910s to develop his New
Testament fiction enabled George Moore to venture into territory
hitherto unexplored. The Brook Kerith is the first recasting of the
Gospels that fully attempts to imagine the workings of the mind of
Jesus in a narrative that embraces multiple viewpoints and free indirect
speech, and that moves the figure of Christ out of the boundaries of
the Gospel story to wander freely into an unknown future in the East.
Unlike Wilde, Moore was determined to effect a merger between

conclusion 285

modern theology and prose fiction, and he must surely take the prize
for creating the most up-to-the-minute figure of Christ, one much
more in line with the views of contemporary continental writers such
as Albert Schweitzer than the long since outmoded Ernest Renan. Yet
while the contemporaneity of Moore’s novel is beyond dispute, its
literary value is rather less certain. Though singled out in William
Hamilton’s 1993 study, The Quest for the Post-Historical Jesus, as an
exception to the rule that when novelists take on the subject of Jesus
the result is ‘depressingly bad’, The Brook Kerith is by no means an
ideal model.5 Moore’s attempts to capture the melodic rhythms of the
Bible, at the same time as demonstrating a detailed biblical-critical
knowledge, are only partially successful, and the novel is undoubtedly
uneven in its quality. In some respects it confirms Wilde’s oft-quoted
dictum that it is only the modern who ever become old-fashioned; in
striving to present a Jesus figure in line with contemporary thought,
Moore guarantees that it will be quick to date. Now out of fashion and
out of print, Moore’s Syrian story looks unlikely ever to regain its
place as one of the most popular novels of its time.

No amount of authorial daring, originality or sincerity can entirely
extenuate the aesthetic shortcomings of the published New Testament
fictions covered in this study. Yet that is not to say that they are
without value. In The Sense of an Ending, Frank Kermode writes that
‘Fictions are for finding things out, and they change as the needs of
sense-making change.’6 It is a definition that holds particularly true for
the religious fictions of the late-nineteenth and early-twentieth
centuries, which, spurred on by theological revisionism, sought to
make sense of rapid and profound changes in Christian thought and
feeling. Representations of Christ in both the short story and the
novel attest to both an enduring attachment to, and a liberation from,
his image. Those who fully accepted that Jesus was not divine still
needed to account for how and why he had commanded so many
followers for so many centuries. As Renan points out when discussing
the work of Strauss: ‘What he leaves subsisting in the Gospels is not
sufficient to account for the faith of the Apostles […] It must have
been, in other words, that the person of Jesus had singularly exceeded
the ordinary proportions […]’7 And there were many competing
versions of exactly how Jesus went beyond these ‘ordinary propor-
tions’. Fiction writers of all religious persuasions could interpret the
Evangelical records to mould Christ into their own image: the poet,
the philanthropist, the teacher, the social reformer. Robert Graves, an

286 the historical jesus and the literary imagination

author who would make his own contribution to the genre of Jesuine
fiction in the 1940s, observed that:

The Gospels remind us how many irreconcilable attitudes can be
adopted towards a single confused subject. Thus, the orthodox reli-
gious attitude: ‘The Gospels must be accepted as a final court of
appeal in all moral cases.’ The unorthodox religious attitude: ‘It is
the greatest story in the world, but we doubt whether Jesus rose
again from the dead.’ The rationalistic attitude: ‘A story that begins
with virgin-birth and a travelling star cannot be taken seriously.’8

Writers of Gospel fiction offered an important means by which such
varying approaches to the ‘confused subject’ of Jesus could be
explored. In helping modern readers find significance in early Chris-
tian texts through their literary re-shaping and re-imagining, such
writers fulfilled a Midrashic role, albeit one that tended to overlook
the exigencies of literary aesthetics.

As the twentieth century wore on, so those intent on upholding the
divinity and sanctity of the figure of Christ had to contend with ever
more powerful media. The private, individual activity of fiction-
reading began to look less threatening in comparison with the public,
collective activity of the cinema and radio and television broadcasting,
all of which were quick to take up the challenge of depicting Jesus for
a twentieth-century audience.9 Nowadays, as notions of the sacred
become less and less rigid and more and more remote, those artists
hoping to create new and thought-provoking images of Christ tend to
resort to shock tactics to capture the modern imagination. Such tactics
often involve the sexualizing of New Testament characters: Gore
Vidal’s novel Live from Golgotha (1992) imagines an obese Jesus with
hormonal problems and an erotomaniacal, homosexual Paul; Jerry
Springer: The Opera depicts a coprophiliac, nappy-wearing Jesus; and
an art exhibition at the Baltic Centre in Gateshead recently featured a
statue of a priapic Christ. None of these works has passed without
public comment, though as The Guardian’s headline to an article
reporting the Jerry Springer controversy makes clear, such images of
Christ now tend only to shock ‘The Moral Minority’.10

In our present century, then, controversies over the artistic and
literary appropriation of the Bible, though by no means a thing of the
past, have certainly been pushed to the sidelines. In the nineteenth
century, however, radically shifting theological perspectives, coupled

conclusion 287

with a certain mistrust of fiction itself, ensured that any such contro-
versies would be conducted coram populo, with an urgency that many
today would find hard to fathom. Those who engaged in such contro-
versies – be they the most hardened secularist or the most pious of
evangelicals – were, generally speaking, serious-minded, well
acquainted with the detail of the Scriptures and, in some cases, with
developments in religious scholarship. Nineteenth-century readers of
mainstream journals were likely to encounter reviews and articles
concerning issues such as the historical origins of Christianity, the
authorship of the Gospels and competing theories about the resurrec-
tion. This is certainly not the case with today’s common reader. When,
just a few years back, academics rushed to correct the egregious errors
in Dan Brown’s The Da Vinci Code, it was clear that twenty-first-
century readers were, in some respects, more vulnerable to
cod-theology than their Victorian predecessors – and no less attracted
by the lure of biblically based fiction. The laboured prose, hackneyed
characterization and implausible plot line of Brown’s blockbuster
novel might make us question whether the survival of New Testament
fiction is really something to be celebrated and, certainly, in the last
fifteen years or so, we have witnessed both the highs and lows of the
genre. Quarantine, the Booker-shortlisted novel by Jim Crace – a
post-Dawkins atheist – has won great literary acclaim for its evocation
of Jesus’s forty days in the Judean desert; while Jeffrey Archer’s The
Gospel According to Judas, for all its endorsement from a professor of
theology, has met with almost universal ridicule. Whatever the artistic
merits of today’s biblical fiction might be, there is no doubt that it
springs from the rich and varied foundations laid down by Victorian
and Edwardian pioneers, writers who dared to re-imagine Jesus in a
climate a great deal more censorious and hostile than our own.

Notes

1 Strauss, A New Life of Jesus, I, p. 3.
2 S. Schechter, ‘As Others Saw Him’, Studies in Judaism, Third Series (Philadelphia:

The Jewish Publication Society of America, 1924); this article was first published
in the Jewish Chronicle, 10–17 May 1895, p. 26.

3 Robert Buchanan, ‘Prose Note’, in The Ballad of Mary the Mother (London:
Robert Buchanan, 1897), p. 149.

4 ‘Olivia at the Lyceum’ (dramatic review), 30 May 1885, reprinted in Complete
Works of Oscar Wilde (Glasgow: HarperCollins Publishers, 1994), p. 955.

288 the historical jesus and the literary imagination

5 Hamilton, The Quest for the Post-Historical Jesus, p. 134.
6 Kermode, The Sense of an Ending, p. 39.
7 Renan, Studies of Religious History, pp. 118–19.
8 Robert Graves, Occupation: Writer (London: Cassell, 1951), p. 171. Graves’s

contribution to New Testament fiction, King Jesus (London: Cassell, 1946),
remains one of the few works of the genre to successfully combine scholarship and
imagination.

9 For a discussion of the Bible and broadcasting see Angela Tilby’s article, ‘The Bible
and Television’, and Kenneth Wolfe’s ‘The Bible and Broadcasting’, both
published in Using the Bible Today: Contemporary Interpretations of Scripture, ed.
Dan Cohn-Sherbok (London: Bellew Publishing, 1991).

10 See The Guardian, 11 January 2005, p. 8.

conclusion 289

Bibliography

Details of periodical articles and manuscripts are given in the notes and are not
repeated here.

Abbott, Edwin Abbott, The Kernel and the Husk (London: Macmillan, 1886).
—Philochristus: Memoirs of a Disciple of the Lord (London: Macmillan, 1878).
—Silanus the Christian (London: Adam & Charles Black, 1906).
—Through Nature to Christ (London: Macmillan, 1877).
Aiton, John, The Lands of the Messiah, Mahomet and the Pope (Edinburgh: A.

Fullarton, 1852).
Aldington, Richard, Life for Life’s Sake (New York: The Viking Press, 1941).
Altick, Richard D., The English Common Reader: A Social History of the Mass

Reading Public 1800–1900 (Columbus, OH: Ohio State University Press,
1998).

Anderson, Hugh, ed., Jesus (Englewood Cliffs: Prentice-Hall, 1967).
Arnold, Matthew, The Complete Prose Works of Matthew Arnold, ed. R. H.

Super, 11 vols (Ann Arbor: University of Michigan Press, 1960–77).
Austin, Mary, The Man Jesus (New York and London: Harper & Brothers,

1915).
Ayres, Samuel, Jesus Christ Our Lord (New York: A. C. Armstrong & Son,

1906).
Bagnold, Enid, Enid Bagnold’s Autobiography (London: Heinemann, 1969).
Balcarres, Lord, Donatello (London: Duckworth, 1903).
Barlow, George, Jesus of Nazareth: A Tragedy (London: The Roxburghe Press,

1896).
Barnes, W. E., Canonical and Uncanonical Gospels (London: Longmans, 1893).
Becker, Robert, ed., ‘Letters of George Moore, 1863–1901’, unpublished PhD

thesis, University of Reading, 1980.
Beckson, Karl, ed., Oscar Wilde: The Critical Heritage (London: Routledge and

Kegan Paul, 1970).
Bernard, J. H., The International Critical Commentary: A Critical and Exegetical

Commentary on the Gospel According to St John, 2 vols (Edinburgh: T. & T.
Clark, 1976).

Bernheimer, Charles, Decadent Subjects: The Idea of Decadence in Art, Litera-
ture, Philosophy, and Culture of the Fin De Siècle in Europe (Baltimore and

London: Johns Hopkins University Press, 2002).
Besant, Annie, The Myth of the Resurrection (London: Freethought Publishing

Company, 1884).
Bevan, Favell Lee, The Night of Toil: or A familiar account of the labours of the

first missionaries in the South Sea Islands (London: J. Hatchard and Son, 1838).
Bigland, Eileen, Marie Corelli: The Woman and the Legend (London: Jarrolds,

1953).
Bostridge, Mark, ed., Lives for Sale: Biographers’ Tales (London: Continuum,

2004).
Brome, Vincent, Frank Harris (London: Cassell, 1959).
Brooke, George J., The Dead Sea Scrolls and the New Testament (London:

SPCK, 2005).
Buchanan, Robert, The Ballad of Mary the Mother (London: Robert Buchanan,

1897).
Burgon, John William, Inspiration and Interpretation: Seven Sermons Preached

before the University of Oxford (Oxford and London: J. H. and Jas. Parker,
1861).

Burridge, Richard A., What Are the Gospels? (Grand Rapids, MI, and
Cambridge: William B. Eerdman’s Publishing Company, 2004).

Butler, George William, ‘Is It True?’: A Protest against the employment of fiction
as a channel of Christian influence (London: William Macintosh, 1869).

Butler, Samuel, Erewhon Revisited (London: Grant Richards, 1901).
—The Evidence for the Resurrection of Jesus Christ as Given by the Four Evan-

gelists, Critically Examined (London, 1865).
—The Fair Haven (London: Watts, 1938).
—The Fair Haven, New Edition (London: A. C. Fifield, 1913).
—Letters between Samuel Butler and Miss E. M. A. Savage 1871–1885, ed. Geof-

frey Keynes and Brian Hill (London: Jonathan Cape, 1935).
—The Notebooks of Samuel Butler, ed. Henry Festing Jones (London: The

Hogarth Press, 1985).
—The Way of All Flesh (London: Grant Richards, 1903).
[By a clergyman of the Church of England], Dr Farrar’s “Life of Christ”: A Letter

to Thomas Scott (London: Thomas Scott, 1874).
Carlyle, Thomas, On Heroes, Hero-Worship and the Heroic in History (London:

James Fraser, 1841).
Carpenter, J. Estlin, Life in Palestine When Jesus Lived (London: Sunday School

Association, 1889).
Chadwick, Owen, The Victorian Church, Part Two: 1860–1901 (London: SCM

Press, 1987).
Christianus [Charles Tilstone Beke], Jesus the King of the Jews (London: Robert

Hardwicke, 1864).
Clodd, Edward, Jesus of Nazareth: Embracing a Sketch of Jewish History to the

Time of His Birth (London: C. Kegan Paul, 1880).
—Memories (London: Chapman and Hall, 1916).
Coates, Thomas F. G. and Bell, Warren R. S., Marie Corelli: The Writer and the

Woman (London: Hutchinson, 1903).
Cobbe, Frances Power, Broken Lights: An Inquiry into the Present Condition &

292 the historical jesus and the literary imagination

Future Prospects of Religious Faith (London: Trübner, 1864).
Cohn-Sherbok, Dan, ed., Using the Bible Today: Contemporary Interpretations

of Scripture (London: Bellew Publishing, 1991).
Coleridge, Samuel Taylor, Confessions of an Inquiring Spirit (London: George

Bell and Sons, 1884).
Committee of the Palestine Exploration Fund, Our Work in Palestine (London:

Bentley & Son, 1873).
Common, Thomas, ed., Nietzsche as Critic, Philosopher, Poet and Prophet.

Choice Selections from His Works (London: Grant Richards, 1901).
Conybeare, F. C., History of New Testament Criticism (London: Watts, 1910).
Coppy, A, of a LETTER Written by Our Blessed Lord and Saviour Jesus Christ

(London: 1724).
Corelli, Marie, Ardath, 3 vols (London: Richard Bentley and Son, 2nd edn, 1889).
—Barabbas: A Dream of the World’s Tragedy, 3 vols (London: Methuen, 1893).
—Free Opinions (London: Archibald Constable, 1905).
—A Romance of Two Worlds, 2 vols (London: Richard Bentley and Son, 1886).
—‘The Vanishing Gift’: An Address on the Decay of the Imagination (Edinburgh:

The Philosophical Institution, 1901).
Cowell, Peter, ‘On the Admission of Fiction in Free Public Libraries’, Transac-

tions and Proceedings of the Conference of Librarians, ed. Edward B.
Nicholson and Henry R. Tedder (London: Chiswick Press, 1878).

Crucifixion, The, by an Eye Witness (originally published by Indo American
Book Co., 1907; repr. Whitefish, MT: Kessinger Publishing Company, 2000).

Crucifixion, by an Eye Witness (Muttra: Narayan Swami, 1925).
Darmesteter, James, Madame [Mary F. Robinson], The Life of Ernest Renan

(London: Methuen, 1897).
Dickens, Charles, The Life of Our Lord (London: Associated Newspapers,

1934).
Didon, Henri, The Life of Jesus Christ, 2 vols (London: Kegan Paul, Trench,

Trübner, 1891).
Dowling, Levi H., The Aquarian Gospel of Jesus the Christ: the philosophic and

practical basis of the Religion of the Aquarian Age of the World and of the
Church Universal, transcribed from the Book of God’s Remembrances, Known
as the Akashic Records, by Levi (London: Cazenove, 1908).

Drews, Arthur, The Witnesses to the Historicity of Jesus, trans. Joseph McCabe
(London: Watts, 1912).

Dunleavy, Janet Egleson, ed., George Moore in Perspective (Gerrards Cross:
Colin Smythe, 1983).

Dunn, Henry, Facts Not Fairy Tales. Brief Notes on Mr Matthew Arnold’s
“Literature and Dogma” (London: Simpkin, Marshall, 1873).

Eagleton, Terry, After Theory (London: Allen Lane, 2003).
Edersheim, Alfred, The Life and Times of Jesus the Messiah, 2 vols (London:

Longmans, Green, 1883).
—Jesus the Messiah (London: Longmans, 1890).
Efron, John M., Defenders of the Race: Jewish Doctors and Race Science in Fin-

de-Siècle Europe (New Haven, CT, and London: Yale University Press, 1994).
Eglinton, John [William Kirkpatrick Magee], Irish Literary Portraits (London:

bibliography 293

Macmillan, 1935).
Ellmann, Richard, Golden Codgers: Biographical Speculations (New York and

London: Oxford University Press, 1973).
—Oscar Wilde (Harmondsworth: Penguin Books, 1987).
Farmer, Albert J., Le Mouvement esthétique et ‘décadent’ en Angleterre 1873–

1900 (Paris: Librairie Ancienne Honoré Champion, 1931).
Farrar, Frederic W., The Bible; Its Meaning and Supremacy (London: Longmans,

Green, 1897).
—Darkness and Dawn, 2 vols (London: Longmans, Green, 1891).
—The Gathering Clouds, 2 vols (London: Longmans, 1895).
—History of Interpretation (London: Macmillan, 1886).
—The Life of Christ, 2 vols (London: Cassell, Petter and Galpin, 1874).
—The Life of Christ as Represented in Art (London: Adam and Charles Black,

1894).
—The Life and Works of St Paul, 2 vols (London: Cassell, 1879).
Farrar, Reginald, The Life of Frederic William Farrar (London: James Nisbet,

1904).
Federico, Annette R., Idol of Suburbia (Charlottesville, VA, and London:

University Press of Virginia, 2000).
Finkelstein, David, and McCleery, Alistair, eds, An Introduction to Book History

(New York and London: Routledge, 2005).
Foote, G. W., Arrows of Freethought (London: H. A. Kemp, 1882).
—The Book of God in the Light of the Higher Criticism, with special reference to

Dean Farrar’s New Apology (London: R. Forder, 1899).
—‘The Irreligion of Shakespeare’, in The Secular Almanack (London:

Freethought Publishing Company, 1900).
—Letters to Jesus Christ (London: Progressive Publishing Company, 1886).
—The Sign of the Cross: a candid criticism of Mr Wilson Barrett’s play (London:

R. Forder, 1896)
—What Was Christ? A Reply to John Stuart Mill (London: Progressive

Publishing Company, 1887).
Foote, G. W., and Ball, W. P., The Bible Handbook (London: Progressive

Publishing Company, 1888).
Foote, G. W., and Wheeler, J. M., eds, The Jewish Life of Christ (London:

Progressive Publishing Company, 1885).
Fraser, Robert, The Making of the Golden Bough (Basingtoke: Palgrave, 2002).
Frazer, J. G., The Golden Bough: a Study in Comparative Religion, 2 vols

(London: Macmillan, 1890).
—The Golden Bough, 12 vols, Part VI (London: Macmillan, 3rd edn, 1913).
Frazier, Adrian, George Moore 1852–1933 (New Haven, CT, and London: Yale

University Press, 2000).
Freeman, John, A Portrait of George Moore in a Study of his Work (London: T.

W. Laurie, 1922).
Frei, Hans W., The Eclipse of Biblical Narrative (New Haven, CT, and London:

Yale University Press, 1974).
Fremantle, W. H., The Gospel of the Secular Life (London: Cassell, Petter,

Galpin, 1882).

294 the historical jesus and the literary imagination

Garvie, Alfred E., Studies in the Inner Life of Jesus (London: Hodder &
Stoughton, 1907).

Gautier, Théophile, Charles Baudelaire, trans. Guy Thorne (London: Greening,
1915).

Geikie, Cunningham, Entering on Life (London, New York and Bombay: Long-
mans, Green, 1896).

—The Life and Words of Christ, 2 vols (London: Henry S. King, 1877).
Gertz, Elmer, and Tobin, A. I., Frank Harris: A Study in Black and White

(Chicago: Madelaine Mendelsohn, 1931).
Gide, André, In Memoriam (Paris: Mercure de France, 1910).
Girard, Henri, and Moncel, Henri, Bibliographie des oeuvres de Ernest Renan

(Paris: Presses Universitaire de France, 1923).
Gissing, George, Thyrza: A Tale, 3 vols (London: Smith, Elder, 1887).
—Workers in the Dawn, 3 vols (London: Remington, 1880).
Gladstone, W. E., ‘Ecce Homo’ by the Right Hon. W. E. Gladstone (London:

Strahan, 1868).
Glazebrook, Jas. K., Ecce Homo: a denial of the peculiar doctrines of Christianity;

a Review by the Rev. Jas. K. Glazebrook (Blackburn, 1866).
Glover, T. R., The Jesus of History (London: Student Christian Movement, 1917).
Goguel, Maurice, The Life of Jesus, trans. Olive Wyon (London: George Allen &

Unwin, 1933.
Goodspeed, Edgar J., Strange New Gospels (Chicago: University of Chicago

Press, 1931).
Goodwin, Geraint, Conversations with George Moore (London: Ernest Benn,

1929).
Gosse, Edmund, Aspects and Impressions (London: Cassell, 1922).
—Father and Son: a study of two temperaments (London: William Heinemann,

1907).
Gould, Warwick and Reeves, Marjorie, Joachim of Fiore and the Myth of the

Eternal Evangel in the Nineteenth and Twentieth Century (Oxford: Oxford
University Press, rev. edn, 2001).

Grant, R. M., The Earliest Lives of Jesus (London: SPCK, 1961).
Graves, Robert, 5 Pens in Hand (New York: Doubleday, 1958).
—King Jesus (London: Cassell, 1946).
—Occupation: Writer (London: Cassell, 1951).
Grübgeld, Elizabeth, George Moore and the Autogenous Self (Syracuse, NY:

Syracuse University Press, 1994).
Guérard, Albert L., Art for Art’s Sake (New York: Lothrop, Lee and Shepard,

1936).
—French Prophets of Yesterday (London: T. Fisher Unwin, 1913).
Gull, Cyril Arthur Edward Ranger, From the Book Beautiful: Being Some Old

Lights Relit (London: Greening, 1900).
Hamilton, William, A Quest for the Post-Historical Jesus (London: SCM Press,

1993).
Hanna, William, Our Lord’s Life on Earth, 6 vols (Edinburgh: Edmonston and

Douglas, 1869).
Hardy, Thomas, Tess of the D’Urbervilles (London: Macmillan, 1912).

bibliography 295

Harnack, Adolf von, What Is Christianity?, trans. Thomas Bailey Saunders
(London: Williams and Norgate, 1901).

Harris, Frank, Contemporary Portraits, First Series (London: Methuen, 1915).
—Contemporary Portraits, Second Series (New York: published by the author,

1919).
—Frank Harris to Arnold Bennett: Fifty-Eight Letters 1908–1910 (Pennsylvania:

privately printed, 1936).
—My Life and Loves, 4 vols (Paris: Obelisk Press, 1945).
—Oscar Wilde: His Life and Confessions, 2 vols (New York: printed and

published by the author, 1916).
—Undream’d of Shores (London: Grant Richards, 1924).
—Unpath’d Waters (London: John Lane, The Bodley Head, 1913).
—The Women of Shakespeare (London: Methuen, 1911).
Harris, Horton, David Friedrich Strauss and his Theology (Cambridge:

Cambridge University Press, 1973).
Herder, Alexandra von, Jesus of Nazareth: A Poetical Drama in Seven Scenes

(London: Heinemann, 1913).
Hone, Joseph, The Life of George Moore (London: Victor Gollancz, 1936).
Housman, Laurence, Echo de Paris (London: Jonathan Cape, 1923).
Howell, Constance, A Biography of Jesus Christ (London: Freethought

Publishing Company, 1883).
Hughes, Thomas, The Manliness of Christ (London: Macmillan, 1879).
Hunt, William Holman, Pre-Raphaelitism and the Pre-Raphaelite Brotherhood,

2 vols (London: Macmillan, 1905).
Huysmans, J.-K., À Rebours (Paris: Bibliothèque Charpentier, 1891).
—Against Nature, trans. Robert Baldick (London: Penguin Books, 1959).
—Là-Bas (Paris: Tresse & Stock, 1891).
—Le Drageoir à épices (Paris, 1874).
—The Road from Decadence: Selected Letters of J.-K. Huysmans, trans. and ed.

Barbara Beaumont (London: The Athlone Press, 1989).
—Sainte Lydwine de Schiedam (Paris: P.-V. Stock, 1901).
Hyde, H. Montgomery, Mr and Mrs Daventry (London: The Richards Press,

1956).
Iconoclast [Charles Bradlaugh], Who Was Jesus Christ? (London, 1861).
Imbert-Gourbeyre, La Stigmatisation, l’extase divine et les miracles de Lourdes.

Réponse aux libres-penseurs, 2 vols (Clermont-Ferrand, 1894).
Ingraham, J. H., The Prince of the House of David (New York: Pudney &

Russell, 1856).
Jackson, Holbrook, The 1890s (London: Grant Richards, 1913).
Jacobs, Joseph, As Others Saw Him: A Retrospect A. D. 54 (London: William

Heinemann, 1895).
—The Book of Job with designs by Granville Fell and an introduction by Joseph

Jacobs (London: J. M. Dent, 1896).
—Jesus: As Others Saw Him (New York: Bernard G. Richards, 1925).
—Jewish Ideals and other Essays (London: David Nutt, 1896).
—Literary Studies (London: David Nutt, 1895).
Jenkins, Philip, The Hidden Gospels: How the Search for Jesus Lost Its Way

296 the historical jesus and the literary imagination

(Oxford: Oxford University Press, 2001).
Jeremias, Joachim, The Parables of Jesus, trans. S. H. Hooke (London: SCM

Press, 1954).
Jewish Historical Society, Publications of the Jewish Historical Society (Balti-

more: The Lord Baltimore Press, 1917).
John, Augustus, Chiaroscuro (London: Jonathan Cape, 1952).
Johnston, John, The Lord Chamberlain’s Blue Pencil (London: Hodder &

Stoughton, 1990).
Jones, Henry Festing, Samuel Butler, Author of Erewhon, 1835–1902: a memoir,

2 vols (London: Macmillan, 1919).
Jones, Peter, ed., Shakespeare: The Sonnets – A Casebook (Basingstoke:

Macmillan, 1977).
Jordan, John, E., ed., De Quincey as Critic (London: Routledge & Kegan Paul,

1973).
Joyce, James, The Critical Writings of James Joyce, ed. Ellsworth Mason and

Richard Ellmann (London: Faber & Faber, 1959).
—Ulysses (Harmondsworth: Penguin, 2000).
Kalthoff, Albert, The Rise of Christianity, trans. Joseph McCabe (London: Watts,

1907).
Kemp, Sarah, Mitchell, Charlotte, and Trotter, David, Edwardian Fiction: An

Oxford Companion (Oxford: Oxford University Press, 1997).
Kermode, Frank, The Genesis of Secrecy: On the Interpretation of Narrative

(Cambridge MA: Harvard University Press, 1979).
—The Sense of an Ending: Studies in the Theory of Fiction, with a New Epilogue

(Oxford: Oxford University Press, 2000).
Kernahan, Coulson, Celebrities: Little Stories about Famous Folk (London:

Hutchinson, 1923).
—The Child, the Wise Man, and the Devil (London: James Bowden, 1896).
—In Good Company (London: John Lane, The Bodley Head, 1917).
—The Man of No Sorrows (London: Cassell, 1911).
—Spiritualism: A Personal Experience and A Warning (London: Religious Tract

Society, 1919).
—A World without the Christ (London: Hodder & Stoughton, 1934).
Kingsmill, Hugh, Frank Harris (London: Jonathan Cape, 1932).
Kissinger, Warren S., The Lives of Jesus (New York and London: Garland

Publishing, 1985).
Klassen, William, Judas: Betrayer or Friend of Jesus? (London: SCM Press, 1996).
Knowles, Dorothy, The Censor, the Drama, and the Film (London: George

Allen & Unwin, 1934).
Lagrange, M. J., Christ and Renan, trans. Maisie Ward (London: Sheed and

Ward, 1928).
Langenfeld, Robert, George Moore: An Annotated Secondary Bibliography of

Writings About Him (New York: AMS Press, 1987).
Lavocat, Françoise, Kapitaniak, Pierre, and Closson, Marianne, eds, Fictions du

Diable: Démonologie et littérature de saint Augustin à Léo Taxil (Geneva:
Librairie Droz, 2007).

Lawrence, D. H., Selected Literary Criticism, ed. Anthony Beal (London: Heine-

bibliography 297

mann, 1967).
Le Gallienne, Richard, The Romantic ’90s (London: G. P. Putnam’s Sons, 1925).
Leavis, Q. D., Fiction and the Reading Public (London: Chatto & Windus, 1932).
Lennox, Cuthbert, George Douglas Brown (London: Hodder & Stoughton,

1903).
Lillie, Arthur, The Influence of Buddhism on Primitive Christianity (London:

Sonnenschein, 1893).
Linton, Eliza Lynn, The True History of Joshua Davidson (London: Strahan,

1873).
—The Autobiography of Christopher Kirkland, 3 vols (London: Richard Bentley

and Son, 1885).
Livingston, James, C., Matthew Arnold and Christianity (Columbia, SC: Univer-

sity of South Carolina Press, 1986).
Lloyd, Walter, The Galilean (London: Williams and Norgate, 1892).
Loisy, Alfred Firmin, The Gospel and the Church, trans. Christopher Home

(London: Ibsister, 1903).
Long, Lady Catharine, Sir Roland Ashton: A Tale of the Times, 2 vols (London:

James Nisbet, 1844).
Lopèz, Bernard and Moore, George, Martin Luther: A tragedy in five acts

(London: Remington, 1879).
Lucas, Bernard, The Fifth Gospel: being the Pauline Interpretation of the Christ

(London: Macmillan, 1907).
Lüdemann, Gerd, The Great Deception: And What Jesus Really Said and Did,

trans. John Bowden (London: SCM Press, 1998).
—Jesus after Two Thousand Years (London: SCM Press, 2000).
Ludwig, Emil, The Son of Man, trans. Eden and Cedar Paul (London: Ernest

Benn, 1928).
Maison, Margaret, Search Your Soul, Eustace (London and New York: Sheed and

Ward, 1961).
Marlow, Louis [Louis Umfreville Wilkinson], Seven Friends (London: The

Richards Press, 1953).
Marx, Alexander, ed., Essays in Jewish Biography (Philadelphia: The Jewish

Publication Society of America, 1948).
Masson, David, British Novelists and their Styles (Cambridge: Macmillan, 1859).
Masters, Brian, Now Barabbas Was a Rotter (London: Hamish Hamilton, 1978).
Matthew, H. C. G., Gladstone 1809–1874 (Oxford: Clarendon Press, 1986).
Matthew, H. C. G., and Harrison, Brian, eds, Oxford Dictionary of National

Biography, 61 vols (Oxford: Oxford University Press, 2004).
McCabe, Joseph, Eighty Years a Rebel (Girard, KS: Haldeman-Julius Publica-

tions, 1947).
—The Myth of the Resurrection (New York: Prometheus Books, 1993).
McCormack, Jerusha, ed., Wilde the Irishman (New Haven and London: Yale

University Press, 1998).
Mikhail, E. H., ed., Oscar Wilde: Interviews and Recollections, 2 vols (London:

Macmillan, 1979).
Miles, Alfred H., ed., The Poets and the Poetry of the Nineteenth Century, 11 vols

(London: George Routledge & Sons, 1906).

298 the historical jesus and the literary imagination

Mill, J. S., Three Essays on Religion (London: Longmans, Green, Reader, and
Dyer, 1874).

Mitchell, Susan L., George Moore (Dublin and London: Maunsel, 1916).
Moore, George, The Apostle: A Drama in Three Acts (Dublin: Maunsel, 1911).
—Avowals (London: William Heinemann, 1936).
—The Brook Kerith: A Syrian Story (London: T. Werner Laurie, 1916).
—The Brook Kerith (Edinburgh: T. Werner Laurie, 1921).
—The Brook Kerith (London: Heinemann, 1927).
—The Brook Kerith (London: Penguin, 1952).
—Celibate Lives (Leipzig: Bernhard Tauchnitz, 1927).
—Confessions of a Young Man (London: Heinemann, 1926).
—Conversations in Ebury Street (London: Heinemann, 1924).
—George Moore in Transition: Letters to T. Fisher Unwin and Lena Milman,

1894–1910, ed. Helmut E. Gerber (Detroit: Wayne State University Press,
1968).

—George Moore on Parnassus: Letters (1900–1933) to Secretaries, Publishers,
Printers, Agents, Literati, Friends and Acquaintances, ed. Helmut E. Gerber
and O. M. Brack Jr (Newark, DE: University of Delaware Press, 1988).

—Hail and Farewell!: Salve (London: William Heinemann, 1912).
—Impressions and Opinions (London: David Nutt, 1891).
—The Lake, New Edition (London: William Heinemann, 1921).
—Letters from George Moore to Ed. Dujardin 1886–1922, ed. John Eglinton

(New York: Crosby Gaige, 1929).
—Letters of George Moore. With an Introduction by John Eglinton to whom they

were written (Bournemouth: Sydenham, 1942).
—Mike Fletcher (London: Ward and Downey, 1889).
—Modern Painting (London: Walter Scott, 1893).
—Moore Versus Harris, ed. Guido Bruno (Chicago: privately printed, 1925).
—The Passing of the Essenes (London: Heinemann, 1930).
—The Pastoral Loves of Daphnis and Chloë, Done into English by George Moore

(London: William Heinemann, 1924).
Morash, Christopher, A History of Irish Theatre 1601–2000 (Cambridge:

Cambridge University Press, 2002).
Murry, John Middleton, Between Two Worlds (London: Jonathan Cape, 1935).
—The Life of Jesus (London: Jonathan Cape, 1926).
Myers, Alfred Moritz, Both One in Christ (London: L. and G. Seeley, 1840).
—The History of A Young Jew (London: Wertheim and Macintosh, 1857).
Myers, F. W. H., St Paul, ed. E. J. Watson (London: Simpkin, Marshall,

Hamilton, Kent, 1916).
Neaves, Charles, On Fiction as a Means of Popular Teaching (Edinburgh and

London: William Blackwood and Sons, 1869).
Neill, Stephen, and Wright, Tom, eds, The Interpretation of the New Testament

1861–1986 (Oxford: Oxford University Press, 1988).
Nelson, James G., Publisher to the Decadents: Leonard Smithers in the Careers of

Beardsley, Wilde, Dowson (Pennsylvania: Pennsylvania State University Press,
2000).

Nietzsche, Friedrich, The Works of Friedrich Nietzsche: The Case of Wagner,

bibliography 299

Nietzsche Contra Wagner, The Twilight of the Idols, The Antichrist, trans.
Thomas Common (London: H. Henry, 1896).

Notovitch, Nicolas, The Unknown Life of Christ, trans. Violet Crispe (London:
Hutchinson, 1895).

Nowell-Smith, Simon, The House of Cassell 1848–1958 (London: Cassell, 1858).
Ong, Walter, Orality and Literacy (London: Routledge, 2002).
Otts, J. M. P., The Fifth Gospel: the Land where Jesus Lived (Edinburgh and

London: Oliphant, Anderson and Ferrier, 1892).
Pals, Daniel L., The Victorian “Lives” of Jesus (San Antonio, TX: Trinity Univer-

sity Press, 1982).
Parker, J., ed., Essays and Reviews (London: John W. Parker and Son, 1860).
Parker, Joseph, Ecce Deus (Edinburgh: T. & T. Clark, 1867).
Pater, Walter H., Studies In the History of the Renaissance (London: Macmillan,

1873).
—Marius the Epicurean, 2 vols (London: Macmillan, 1885).
Paterson-Smyth, J., A People’s Life of Christ (London: Hodder & Stoughton,

1921).
Pearson, Hesketh, The Life of Oscar Wilde (London: Methuen, 1946).
—Modern Men and Mummers (London: George Allen & Unwin, 1921).
Pemble, John, The Mediterranean Passion (Oxford: Oxford University Press,

1988).
Phelps, Abner, The Crucifixion of Jesus Christ Anatomically Considered (Boston,

1853).
Phelps, Elizabeth Stuart, The Story of Jesus Christ (London: Sampson Low,

Marston, 1897).
Pittenger, Norman, Christology Reconsidered (London: SCM Press, 1970).
Pressensé, Edmond de, The Critical School and Jesus Christ: A Reply to M.

Renan’s Life of Jesus, trans. L. Corkran (London: Elliot Stock, 1865).
—Jesus Christ: His Times, Life, and Work, trans. Annie Harwood (London:

Jackson, Walford & Hodder, 1866).
Pullar, Philippa, Frank Harris (London: Hamish Hamilton, 1975).
Ransome, Arthur, Oscar Wilde (London: Martin Secker, 1912).
Reade, Winwood, The Martyrdom of Man (London: Trübner, 1872).
Rein, Gustav Adolf, Sir John Robert Seeley: A Study of the Historian, trans. John

L. Herkless (Wolfeboro, NH: Longwood Academic, 1987).
Renan, Ernest, The Apostles, trans. unknown (London: Trübner, 1869).
—The Gospels, trans. unknown (London: Mathieson, n.d.).
—The Hibbert Lectures 1880, trans. Charles Beard (London: Williams and

Norgate, 1885).
—Lettres inédites de Ernest Renan à ses éditeurs Michel & Calmann Lévy, ed.

Jean-Yves Mollier (Paris: Calmann-Lévy, 1986).
—Life of Jesus, trans. unknown (London: Trübner, 1864).
—Renan’s Life of Jesus, trans. William G. Hutchison (London: Walter Scott,

1897).
—Studies in Religious History [New Studies of Religious History], Authorized

English Edition (London: Richard Bentley and Son, 1886).
—Studies of Religious History, trans. Henry F. Gibbons (London: William

300 the historical jesus and the literary imagination

Heinemann, 1893).
—Vie de Jésus (Paris: Michel Lévy, 1863).
Richardson, Ruth, Death, Dissection and the Destitute (London: Phoenix Press,

2nd edn, 2001).
Robertson, John M., Ernest Renan (London: Watts, 1924).
—The Historical Jesus: A Survey of Positions (London: Watts, 1916).
Rodgers, W. R., Irish Literary Portraits (London: British Broadcasting Corpora-

tion, 1972).
Root, E. Merrill, Frank Harris (New York: The Odyssey Press, 1947).
Roth, Samuel, The Private Life of Frank Harris (New York: William Faro, 1931).
Rothenstein, William, Men and Memories (London: Faber & Faber, 1931).
Royle, Edward, Radicals, Secularists and Republicans: popular freethought in

Britain, 1866–1915 (Manchester: Manchester University Press, 1980).
Said, Edward W., Beginnings: Intention and Method (New York: Basic Books,

1975).
Saint-Amour, Paul K., The Copywrights: Intellectual Property and the Literary

Imagination (Ithaca, NY, and London: Cornell University Press, 2003).
Saix, Guillot de, ed., Le Chant du Cygne: contes parlés d’Oscar Wilde. Recueillis

et rédigés par Guillot de Saix (Paris: Mercure de France, 1942). Reprinted in
Ian Fletcher and John Stokes, eds, The Decadent Consciousness (New York
and London: Garland, 1979).

Saltus, Edgar, The Anatomy of Negation (London: Williams and Norgate, 1886).
—Mary of Magdala (London: Osgood & McIlvaine, 1891).
Saltus, Marie, Edgar Saltus, the Man (Chicago: Pascal Covici, 1925).
Sanday, William, The Life of Christ in Recent Research (Oxford: Clarendon

Press, 1907).
—Outlines of the Life of Christ (Edinburgh: T. & T. Clark, 1905).
Schechter, S., ‘As Others Saw Him’, Studies in Judaism, 3rd Series (Philadelphia:

The Jewish Publication Society of America, 1924).
Schüssler Fiorenza, Elisabeth, In Memory of Her: A Feminist Theological Recon-

struction of Christian Origins (London: SCM Press, 2nd edn, 1995).
Schweitzer, Albert, The Psychiatric Study of Jesus, trans. Charles R. Joy (Boston:

Beacon Press, 1958).
—The Quest of the Historical Jesus, trans. John Bowden and Susan Cuppitt, ed.

John Bowden (London: SCM Press, 2000).
Scott, Thomas, The English Life of Jesus (Ramsgate: Thomas Scott, 1872).
Scott, William Stuart, Marie Corelli: The Story of a Friendship (London:

Hutchinson, 1955).
Seeley, John Robert, Ecce Homo: A Survey of the Life and Work of Jesus (London

and Cambridge: Macmillan, 1866).
Shaw, G. B., Plays and Players: Essays on the Theatre (London: Oxford Univer-

sity Press, 1952).
—Saint Joan (Harmondsworth: Penguin Books, 1946).
Sherard, Robert Harborough, Bernard Shaw, Frank Harris and Oscar Wilde

(London: T. Werner Laurie, 1937).
—The Life of Oscar Wilde (London: T. Werner Laurie, 1906).
Singer, Ididore, ed., The Jewish Encyclopaedia, 12 vols (New York: Funk and

bibliography 301

Wagnalls, 1904).
Small, Ian, Oscar Wilde: Recent Research (Gerrards Cross: Colin Smythe, 2000).
—Oscar Wilde Revalued (Gerrards Cross: Colin Smythe, 1993).
Smith, David, The Days of His Flesh (London: Hodder & Stoughton, 1905).
Smith II, Philip E., and Helfand, Michael S., eds, Oscar Wilde’s Oxford Note-

books: A Portrait of a Mind in the Making (New York: Oxford University
Press, 1989).

Smith, William, ed., A Dictionary of the Bible, comprising its Antiquities, Biog-
raphy, Geography, and Natural History, 3 vols (London, 1860–63).

Smithers, Jack, The Early Life and Vicissitudes of Jack Smithers (London: Martin
Secker, 1939).

Stalker, James, The Life of Jesus Christ (Edinburgh: T. & T. Clark, 1879).
Stanton, E. C. et al., eds, The Woman’s Bible (New York: European Publishing

Company, 1895).
Steinberg, Leo, The Sexuality of Christ in Renaissance Art and in Modern

Oblivion (London: Faber & Faber, 1983).
Stephen, Leslie, Studies of a Biographer, 4 vols (London: Duckworth, 1898–

1902).
Stewart, D. Melville, Ecce Vir (London: James Clarke, 1911).
Stokes, John, Oscar Wilde: myths, miracles and imitations (Cambridge:

Cambridge University Press, 1996).
Strauss, David Friedrich, The Life of Jesus, trans. unknown, 4 vols (Birmingham:

Taylor, 1842).
—The Life of Jesus Critically Examined, trans. Mary Ann Evans, 3 vols (London:

Chapman, Brothers, 1846).
—A New Life of Jesus, Authorized Translation, 2 vols (London: Williams and

Norgate, 1865).
Stroud, William, A Treatise on the Physical Cause of the Death of Christ

(London: Hamilton and Adams, 1847).
Sylva [pseud.], Ecce Veritas: an Ultra-Unitarian Review of the Life and Char-

acter of Jesus (London: Trübner, 1874).
Symonds, John Addington, The Memoirs of John Addington Symonds, ed. Phyllis

Grosskurth (London: Hutchinson, 1984).
Taxil, Lèo, Vie de Jésus (Paris: Librairie Anti-cléricale, 1882).
Taylor, Isaac, Spirit of the Hebrew Poetry (London: Bell and Daldy, 1861).
Tennyson, Alfred, Lord, In Memoriam, ed. Erik Gray (New York: W. W.

Norton, 2004).
Thatcher, David, Nietzsche in England 1890–1914 (Toronto: University of

Toronto Press, 1970).
Thorne, Guy [Cyril Arthur Edward Ranger Gull], ‘I Believe’ (London: F. V.

White, 1907).
—When It Was Dark (London: Greening, 1903).
—When It Was Light: A Reply to ‘When It Was Dark’, by a Well-Known Author

(London: John Long, 1906).
Toomey, Deirdre, ‘The Story-Teller at Fault: Oscar Wilde and Orality’, in Wilde

the Irishman, ed. Jerusha McCormack (New Haven and London: Yale
University Press, 1998), pp. 24–35.

302 the historical jesus and the literary imagination

Trollope, Anthony, An Autobiography by Anthony Trollope (New York: John
W. Lovell Company, 1883).

Venturini, C. H. G. V., Natürliche Geschichte des grossen Propheten von
Nazareth (Copenhagen, 1800–02).

Vermes, Geza, The Resurrection (Harmondsworth: Penguin Books, 2008).
Vignon, Paul, The Shroud of Christ (Westminster: Archibald Constable, 1902).
Vyver, Bertha, Memoirs of Marie Corelli (London: Alston Rivers, 1930).
Walker, Thomas, Jewish Views of Jesus (London: George Allen & Unwin, 1931).
Wallace, Lew, An Autobiography, 2 vols (New York: Harper & Brothers, 1906).
Ward, Mrs Humphry, Robert Elsmere, 3 vols (London: Smith, Elder, 1888).
—A Writer’s Recollections (London: W. Collins Sons, 1918).
Wardman, H. W., Ernest Renan: A Critical Biography (London: The Athlone

Press, 1964).
Weintraub, Stanley, ed., The Playwright and the Pirate (Gerrards Cross: Colin

Smythe, 1982).
White, Hale, The Autobiography of Mark Rutherford, ed. Reuben Shapcott

(London: Trübner, 1881).
Wilde, Oscar, The Complete Letters of Oscar Wilde, ed. Merlin Holland and

Rupert Hart-Davis (London: Fourth Estate, 2000).
—The Collected Works of Oscar Wilde, ed. Robert Ross, 15 vols (London: Rout-

ledge/Thoemmes Press, 1993).
—Complete Works of Oscar Wilde (Glasgow: HarperCollins Publishers, 1994).
—The Complete works of Oscar Wilde, vol. iv, Criticism, ed. Josephine M. Guy

(Oxford: Oxford University Press, 2008).
—The Complete Works of Oscar Wilde, vol. ii, De Profundis, ed. Ian Small

(Oxford: Oxford University Press, 2005).
—The Complete Works of Oscar Wilde, vol. i, Poems and Poems in Prose, ed.

Bobby Fong and Karl Beckson (Oxford: Oxford University Press, 2000).
Wilde, W. R., Narrative of a Voyage, 2 vols (Dublin: William Curry, 1840).
Winter, Paul, On the Trial of Jesus (Berlin: Walter de Gruyter, 2nd edn, 1974).
Wolfe, Humbert, George Moore (London: Harold Shaylor, 1931).
Woolf, Virginia, The Death of the Moth and other Essays (London: The Hogarth

Press, 1942).
Wordsworth, Charles, Shakespeare’s Knowledge and Use of the Bible (London:

Smith, Elder, 1864).
Yeats, W. B., Autobiographies (London: Macmillan, 1955).
—Where There Is Nothing/ The Unicorn from the Stars, ed. Katharine Worth

(Washington, DC: Catholic University of America Press; Gerrards Cross:
Colin Smythe, 1987).

Ziolkowski, Theodore, Fictional Transfigurations of Jesus (Princeton, NJ:
Princeton University Press, 1972).

bibliography 303

The letter n indicates an endnote

Abbott, Edwin A. 97
Flatland: A Romance of Many

Dimensions 110
The Kernel and the Husk 109
Philochristus: Memoirs of a Disciple of the

Lord 86, 98–110, 123, 285
Through Nature to Christ 98, 104–5

aestheticism 190
Agnostic Journal 14
agnosticism

Abbott, Edwin A. 98, 100, 109
Arnold, Matthew 187
Butler, Samuel 96
Foote, G. W. 14, 66–7
Gull, Cyril Ranger 191, 192
Hardy, Thomas 249
Harris, Frank 202, 203
Mill, John Stuart 47, 92
Moore, George 223–4, 277
Renan, Ernest 40, 92
Wilde, Oscar 140, 155, 159, 164, 171

Aiton, John 76n47
Aldington, Richard 188, 192–3
Alford, Henry, Dean of Canterbury: New

Testament for English Readers 89–90
Altick, Richard 29
anatomy 161–2
Anatomy Act (1831) 161
Anderson, Hugh 72n3
Anglicans

fiction, view of 24
Old Testament, attitude to 119
see also clergy

anthropology 222
anti-Semitism

Corelli, Marie 131
Harris, Frank 214n73
see also Jews: stereotypes

archaeology 44, 68, 142, 157, 158
Archer, Jeffrey: The Gospel According to

Judas 288

Arnold, Matthew 17–20
on Abbott’s Philochristus 108
ridicule of Butler, Samuel 92
on disciples 263
on Jowett, the Reverend Benjamin 31n32
on Strauss’s Das Leben Jesu 41
works

Culture and Anarchy 18
God and the Bible 18
Literature and Dogma 18, 160
‘St Brendan’ 126

art: Gull, Cyril Ranger on 189 see also
Grünewald, Matthias; Holman Hunt,
William

atheism 13, 15
Athenaeum 57, 121–2, 233
Austin, Mary 215n81
Ayres, Samuel: Jesus Christ Our Lord 34

(quoted)

Baden Powell, Robert: Christianity without
Judaism 119

Bagnold, Enid 197, 198
Balcarres, Lord 240
Balzac, Honoré de: ‘Jésus-Christ en Flandre’

[Christ in Flanders] 156
Barabbas see Corelli, Marie: Barabbas
Barlow, George: Jesus of Nazareth 228–41,

239
Barrett, Wilson: The Sign of the Cross 57,

218–19
Barrie, Lance Corporal George 249
Barton, Lionel 241
Baudelaire, Charles 190, 145, 146
Baur, Ferdinand 168
Bell, R. S. Warren see Coates, Thomas F. G.,

and Bell, R. S. Warren
Bennett, Arnold: Harris’s correspondence

with 198–9, 199–200, 215n84
Bentley, Richard 124
Bernheimer, Charles 179n64
Bertrand, Aloysius (Louis): Gaspard de la

Nuit 176n25

Index

Besant, Annie 13
The Myth of the Resurrection 14, 181n91

Best, Richard 255
Bethlehem Society 218
Betts, Kate: On the Third Day 1
Bevan, Favell Lee: The Night of Toil 25–6
Bible

Authorized Version 22
King James Bible 20–1
language 284

and broadcasting 287
challenges to 5, 9
fact and fiction in 1, 2–6, 9–14, 24–30
familiarity with 2
as literature 15–24
New Testament 59, 90

Matthew 58, 103, 205–6, 256
Mark 103, 104, 205–6, 215n81
Luke 104, 115
John 52, 58, 59, 61, 105, 106, 129, 152,

161, 162, 165, 254
Corinthians 205, 247
Common Tradition (later ‘Synoptic

problem’) 104
as literature 284
New Testament for English Readers

(Alford) 90
Revised Standard Version 21–2
supernatural in 162

Old Testament
Leviticus 114
Deuteronomy 205
Psalms 176n33
Isaiah 171
Ezekiel 23
Daniel 268
Christian attitudes to 119
dramatic adaptations of 172–3
influence of 120

and satire 5
Secularists’ treatment of 66–7

blasphemy 37, 119, 167, 248
Bradlaugh, Charles 13–14
Brady, Nicholas see Tate, Nahum, and

Brady, Nicholas
Brentano, Clemens: The Dolorous Passions of

Our Lord Jesus Christ 163
British Quarterly Review 77n74
Brome, Vincent 196
Brown, Dan: The Da Vinci Code 288
Brown, Mirabeau 31n24
Brunetière, Ferdinand: ‘Après une visite au

Vatican’ 211n12
Bruno, Guido 213n55
Buchanan, Robert 283

The Ballad of Judas Iscariot 126
The Ballad of Mary the Mother 239

Buddhism 269
Bultmann, Rudolph 65

Burgon, John William 16
Burridge, Richard A.: What are the Gospels?

75n27
Butler, the Reverend George William: ‘Is it

True?’ 25, 26, 29
Butler, Samuel

on Abbot, Edwin A. 97
on Seeley’s Ecce Homo 97
works

The Evidence for the Resurrection of
Jesus Christ 87–8

The Fair Haven 86, 87, 88–96
The Way of All Flesh 9, 94

Caiaphas 128, 131
Canongate (publishers): ‘Pocket Canon’

series 20–1
Carlyle, Thomas

Sartor Resartus 1 (quoted)
on Shakespeare 22

Cassell, Petter and Galpin (publishers) 55
Catholic Church

and faith 10
Moore’s antipathy to 222–3, 224
reaction to Renan’s Vie de Jésus 41
attitude to stigmatics 162

censorship 3
plays 4, 173, 217–18, 231, 222–3

Chicago Evening Post 69–70
Child, Harold Hannington 172
The Christian Advocate and Review:

‘Fiction and Faith’ 24
Christian faith: effect of First World War on

249–50
Christian Observer 37
Clarke, Dr James Freeman: The Legend of

Thomas Didymus: the Jewish Sceptic 142
clergy, Anglican: support for the Bible,

authority of 11–12
Clodd, Edward 93
Clough, Arthur Hugh: Epi-Strauss-ium 9

(quoted)
Coates, Thomas F. G., and Bell, R. S.

Warren: Marie Corelli: The Writer and
the Woman 130

Cobbe, Frances Power 15, 46
Codex Sinaiticus 68
Coleridge, Samuel Taylor

Confessions of an Inquiring Spirit 15–16
on Shakespeare 22

Constant, Alphonse Louis (Eliphas Levi): La
Dernière Incarnation [The Last
Incarnation], 156

convents 257
Conybeare, F. C.: History of New Testament

Criticism 262
Corelli, Marie 123–34

anti-Semitism 131
and fifth ‘Gospel’ 143

index 305

on Wilde’s Poems in Prose 149
works

Barabbas: A Dream of the World’s
Tragedy 86, 124–34

‘A Question of Faith’ 123–4
A Romance of Two Worlds 128

Cowell, Peter 26–7, 28
Crace, Jim: Quarantine 288
Crucifixion, by an Eye Witness 71

Darwin, Charles 87–8, 94
Davies, J. Llewelyn 103, 105, 108, 245n73
Davray, Henry-D. 177nn45, 49, 213n58
Day, George E. 180n86, 181n91
De Quincey, Thomas 48
Dead Sea Scrolls 258
Dearmer, Mabel 218
decadents 184, 186, 189
Dickens, Charles 26
Didon, Father Henri 82n169
disciples 263, 267
Douglas, Lord Alfred 170, 248
Dowling, Levi H.: The Aquarian Gospel of

Jesus the Christ 68, 69
drama 4, 217–20 see also Jesus Christ:

dramatic portrayals of
Drews, Arthur 221
Dujardin, Edouard 221
Dunn, Henry 19

Eagleton, Terry 10
Edersheim, Alfred: The Life and Times of

Jesus the Messiah 63–4, 115
Edinburgh Review 40, 50
Eliot, George

Daniel Deronda 113
‘Silly Novels by Lady Novelists’ 86
translation of Strauss’s Das Leben Jesu 9,

35, 36
Ellis, Havelock 215n83
Ellmann, Richard 140, 172, 184–5
Emmerich, Anna Katharina 163
The English Association 248
Essays and Reviews (T. & T. Clark’s Foreign

Theological Library) 10, 16, 119
Essene brotherhood 239, 257, 266, 276
Examiners of Plays to the Theatres Act

(1843) 217, 218, 219

Farrar, Frederic William 22
on censorship 217
on Renan’s Life of Jesus 56
on Strauss’s Life of Jesus 38
works

The Bible; Its Meaning and Supremacy
81n146

Darkness and Dawn 85
The Gathering Clouds 85
The Life of Christ 12, 55–63, 179n65, 259

The Life of Lives, Further Studies in
the Life of Christ 64

fiction
and the Bible 2–4, 5–6, 9–14, 24–30
democracy of 28
educational use of 28–9
and history 38–9
library lending of 26–7, 28
see also literature; novels

fifth ‘Gospel’ 141–2
Moore, George and 220, 251
Wilde, Oscar and 140, 141, 146, 149, 169,

172, 173
First World War 248–50
folklore

Irish 150
Jewish 111, 116–17

Foote, G. W. 13
on Arnold, Matthew 20
on Barrett’s The Sign of the Cross 219
on Jesus Christ 66–7
on the King James Bible 21
works

The Bible Handbook 14
Letters to Jesus Christ 67
Secular Almanack 22

Foreign Theological Library see T. & T.
Clark

Fortnightly Review 50
France, Anatole 140

‘Le Procurateur de Judée’ [The
Procurator of Judea], 156, 199–200

Francis, St, of Assisi 164
Frazer, Sir James: The Golden Bough 222
Freeman, John 276
Freethinker 14
Frei, Hans: The Eclipse of Biblical Narrative

42, 166
Fremantle, William Henry 23
Freud, Sigmund 266
fundamentalists 5–6, 12

Galilee 45
Garnett, Edward 250
Garvie, Alfred E.: Studies in the Inner Life of

Jesus 64
Geikie, Cunningham 30

The Life and Words of Christ 63
Gertz, Elmer, and Tobin, A. I. 208
Gibson, Mel: The Passion of the Christ

80n141
Gide, André 140–1, 149, 150
Gissing, George

Thyrza 67–8
Workers in the Dawn 36

Gladstone, William 28, 50, 51, 179n74
Glazebrook, J. K. 51
Glover, T. R.: The Jesus of History 65
Goguel, Maurice 77n69

306 the historical jesus and the literary imagination

Goodspeed, Caspar: Strange New Gospels
69–72

Gordon, General Charles George 157–8
Gore, Charles 109
Gosse, Edmund: Father and Son 12
Graves, Robert 250, 255, 286–7
Greg, William Rathbone 27
Grove, Sir Charles 76n46
Grübgeld, Elizabeth 250
Grünewald, Matthias: Crucifixion 165
Guérard, Albert 190
Gull, Cyril Ranger (Guy Thorne) 183–4,

187–94, 193
From the Book Beautiful 188–9
When It Was Dark 188, 190

Hamilton, William 286
Hanna, William: Our Lord’s Life on Earth

52–5
Hardy, Major-General 250
Hardy, Thomas

‘The Oxen’ 249
Tess of the D’Urbervilles 12

Harnack, Adolf von 214n78
Harris, Frank 183

anti-Semitism 214n73
‘George Moore and Jesus’ 225, 228
Oscar Wilde: His Life and Confessions

175n1, 184, 209
interview with Renan, Ernest 199
plagiary 196–7
Undream’d of Shores 209–10
Unpath’d Waters 195, 200–10

‘An English Saint’ 195–6
‘The Irony of Chance’ 197
‘The Miracle of the Stigmata’ 195,

198–9, 200–10
The Women of Shakespeare 200

Harris, Henry 74n21
Herder, Alexandra von: Jesus of Nazareth

239
Hibbert Lectures 41–2, 181n101
Higher Criticism 6, 10

Arnold, Matthew 18
British Christians 49
Butler, Samuel: The Fair Haven 87–96, 98
Corelli, Marie143
Gull, Cyril Ranger 190
Secularists 14
Strauss, David Friedrich: Das Leben Jesu

12–13
Wilde, Oscar 172

Holman Hunt, William 75n33, 76n47, 252
Holy Land 76n47 see also Palestine
Hone, Joseph 224, 226
Housman, Laurence 218, 219
Howell, Constance 160–1
Hughes, Thomas: The Manliness of Christ

80n125

Hutchison, William G. 75n39, 77n65
Huysmans, J.-K. 145, 163–4

Imbert-Gourbeyre, Antoine: La
Stigmatisation, L’extase divine, et les
miracles de Lourdes 162

Ingleby, Leonard Cresswell see Gull, Cyril
Ranger

Ingraham, Joseph Holt: The Prince of the
House of David 98–9

Ireland 150, 177n48, 276

Jackson, George Holbrook 149, 215n83, 285
Jacobs, Joseph 22, 78n76

on Eliot’s Daniel Deronda 113
and Jewish stereotypes 114
Jewish studies 111–12
and religious tolerance 121
works

Jewish Contributions to Civilization
120

As Others Saw Him: A Retrospect
A.D. 54 86, 110–11, 114–19, 120–3

Jenkins, Philip 82n174
Jerry Springer: The Opera 287
Jerusalem 76n47, 132, 193–4
Jesus Christ

appearance
Abbott, Edwin A.: Philochristus 102
Corelli, Marie: Barabbas 128–9
Farrar, Frederic William: ‘The Life of

Christ’ 57–8
Harris, Frank: ‘The Miracle of the

Stigmata’ 204
Moore, George: The Brook Kerith 275

baptism 117
birth 125–6
characterization

Abbott, Edwin A. 103
agnostics 67
Corelli, Marie 129–30
Farrar, Frederic William 58
Foote, G. W. 66–7
Harris, Frank: 201
Jacobs, Joseph 117–18, 120–1
Moore, George 234–5, 236–7, 255,

258–9, 262, 264
Murry, John Middleton 65–6
Renan, Ernest 46–8, 264
Seeley, J. R. 50
Wilde, Oscar 148, 170, 171, 172

and controversy 287
crucifixion, First World War iconography

248–9 see also Jesus Christ: Passion
death, scientific investigations 161
divinity 119, 165, 268
in drama 218–20

Barlow, George: Jesus of Nazareth
229–30

index 307

Moore, George: The Apostle 226–9,
230–1, 233–8

education 225
eloquence 48
in fiction 84–138

Abbott, Edwin A.: Philochristus 98–
110, 123, 285

Butler, Samuel: The Fair Haven 87,
88–96

Corelli, Marie: Barabbas 86, 124–34
Jacobs, Joseph: As Others Saw Him

86, 111–12, 114–19, 120–3
idealization 47
Jewishness 115–18, 120, 130–1, 167
language 273, 274
‘Lives of Jesus’ 34–83, 51–2, 282–5

Clodd, Edward: Jesus of Nazareth 93
Didon, Father Henri: Jésus Christ

82n169
Dowling, Levi H.: The Aquarian

Gospel of Jesus the Christ 68, 69
Edersheim, Alfred: The Life and

Times of Jesus the Messiah 63–4,
115

Farrar, Frederic William
The Life of Christ 12, 55–63,

179n65, 259
The Life of Lives, Further Studies

in the Life of Christ 64
Foote, G. W.: Letters to Jesus Christ

67
Garvie, Alfred E.: Studies in the Inner

Life of Jesus 64
Geikie, Cunningham: The Life and

Words of Christ 63
Glover, T. R.: The Jesus of History 65
Goodspeed, Caspar: Strange New

Gospels 69–72
Hanna, William: Our Lord’s Life on

Earth 52–5
Hughes, Thomas: The Manliness of

Christ 80n125
intertextuality of 226
The Jewish Life of Jesus 117
Lloyd, Walter: The Galilean 64
Ludwig, Emil: The Son of Man 77n63
Notovitch, Nicolas: The Unknown

Life of Christ 68, 69
Phelps, Elizabeth Stuart: The Story of

Jesus Christ 34
Renan, Ernest: Vie de Jésus 24–5, 39–

48, 51–2, 156, 284
Schweitzer, Albert: The Quest of the

Historical Jesus 66, 222, 263–4, 276
Scott, Thomas: The English Life of

Jesus 52, 165
Seeley, J. R.: Ecce Homo 10, 49–52
Stalker, James: ‘Our present knowledge

of the life of Christ’ 65, 66

Strauss, David Friedrich
Das Leben Jesu 9, 12–13, 35–9
A New Life of Jesus 39, 41, 282–3

Taxil, Léo: Vie de Jésus 67, 68, 152
relationship with Mary 259
as Messiah 267–8
parables 29, 48, 116, 140, 178n54
Passion

Besant, Annie: The Myth of the
Resurrection 14

Crucifixion, by an Eye Witness 71
Farrar, Frederic William: The Life of

Christ 60–2
Geikie, Cunningham: The Life and

Words of Christ 63
Hanna, William: Our Lord’s Life on

Earth 53–5
Jacobs, Joseph: As Others Saw Him

114
Moore, George: The Brook Kerith

253–4, 261, 264
The Passion of the Christ (film) 80n141
see also Jesus Christ: crucifixion

in poetry 248–9
psychiatric studies 237
psychology 265–7
Resurrection

Butler, Samuel: The Evidence for the
Resurrection of Jesus Christ 87–8

‘swoon theory’ 87–8, 96, 160–1, 202,
225, 238

Wilde, Oscar: ‘L’Inutile Résurrection’
156, 157, 158–9

sexuality
Abbott, Edwin A.: Philochristus 103
Corelli, Marie: Barabbas 130
Harris, Frank: ‘The Miracle of the

Stigmata’ 202–3
Moore, George: The Brook Kerith 260

compared with Shakespeare 200
as a storyteller 29

Jews
crucifixion beliefs 204–5
customs 115–16, 120
in Harris’s ‘The Miracle of the Stigmata’

207
‘otherness’ 112
stereotypes 114, 214n73, 260, 264
see also anti-Semitism

Jogand-Pagés, Gabriel-Antoine see Taxil,
Léo

John (apostle) 264
John, Augustus 209, 252
Johnson, Samuel: The Lives of the Poets 282

(quoted)
Jones, Henry Arthur 217–18
Joseph of Arimathea 190

in Butler’s The Fair Haven 87
in Corelli’s Barabbas 130–1

308 the historical jesus and the literary imagination

in Moore’s The Brook Kerith 255, 256,
259–60, 261, 265, 276

in Wilde’s ‘Le Miracle des Stigmates’ 160
in Wilde’s ‘The Master’ 148

Journal of Librarianship and Information
Science 27

Jowett, the Reverend Benjamin 17, 18, 19
‘On the Interpretation of the Scriptures’

16–17
Joyce, James

on Moore’s The Apostle 229
Ulysses 68, 179n63

Judas Iscariot 126, 152, 263
Judith 126–8, 203–4, 205, 207–8
Jülicher, Adolf 178n54

Kalthoff, Albert 216n89
Kermode, Frank 179n74, 180n82, 286
Kernahan, Coulson 183

The Child, the Wise Man and the Devil
186–8

In Good Company 140, 184, 185–6
on Lazarus 153
The Man of No Sorrows 193–4
A World Without the Christ 126, 194

Kingsmill, Hugh 196, 199

Lagrange, Marie Joseph 42
Lally, Gwendolen: Jezebel 173
Lang, Andrew 86, 95
Lateau, Louise 162
Lawrence, D. H.

familiarity with the Bible 2
The Man Who Died 276–7

Lazarus 58, 147, 152–4
Le Gallienne, Richard 177n43
Leavis, Q. D. 130, 133
Lessing, Doris 23
Lessing, G. E. 72n1
‘Letter of Jesus Christ’ 69–70
Levi, Eliphas see Constant, Alphonse Louis
libraries 26–7, 28, 133
Life of Brian (film) 107, 167
Lillie, Arthur: The Influence of Buddhism on

Primitive Christianity 269
Linton, Eliza Lynn

The Autobiography of Christopher
Kirkland 36

The True History of Joshua Davidson
88

literature
Bible as 15–24
and education 28–9
and theology 284
see also fiction; novels

Lloyd, Walter: The Galilean 64
Logos, Doctrine of 105–6
Loisy, Alfred: Les évangiles synoptiques 221
London Quarterly Review 44

Long, Lady Catharine: Sir Roland Ashton: A
Tale of the Times 84–5

Lucas, Bernard: The Fifth Gospel 23–4,
138n90, 142

Lucas, E. V. 171
Lüdemann, Gerd: Jesus After Two Thousand

Years 137n73, 217 (quoted)
Ludwig, Emil: The Son of Man 77n63
Lydwina, Saint, of Schiedam 163–4

McCabe, Joseph 221, 222, 224, 257–8
Macmillan (publisher) 98
Macmillan’s Magazine 57, 58
Magee, W. K. 222, 225, 235, 238, 252, 253
Maison, Margaret 84
Manchester Guardian 248
Marlow, Louis (Louis Umfreville Wilkinson)

199
Martineau, Dr James 42
Mary, Mother of Jesus 259
Mary Magdalene 126, 239–40
Masefield, John 219
Masson, David 84
materialism 158
Maxwell, W. B. 185
Mendès, Catulle 140
Mercure de France 178n53
Meyerfeld, Max 226, 228, 229, 231–2
Mill, John Stuart 47, 92
miracles

Abbott, Edwin A. and 103, 104
Renan, Ernest and 41
Seeley, J. R. and 51
Wilde, Oscar 166–7
‘Le Miracle des Stigmates’ 160, 162
‘Le Ressuscité’ 152–4

Mitchell, Susan: George Moore 220, 245n61
Month (Catholic journal) 56, 142
Moore, George 196–7, 220–81

Catholic Church, antipathy towards 222–
3, 224
influences 220–2
and Protestantism 222–8, 276–7

works
‘A Prefatory Letter on Reading the

Bible for the First Time’ 225–6,
227, 228

The Apostle: A Drama in Three Acts
220, 224–5, 228–38, 240–1, 251–2,
267

The Brook Kerith: A Syrian Story 210,
220, 225, 238, 247–8, 249–77, 285–6

Conversations in Ebury Street 275
‘The Dream’ 232
‘Epistle to the Cymry’ 222–3
Hail and Farewell! 223, 224
Héloïse and Abélard 245n62
The Lake 221
Martin Luther 231

index 309

Mike Fletcher 235
‘On the Necessity of an English

Théâtre Libre’ 232
The Passing of the Essenes 241

Morality Play Society 218
Motion, Andrew 2
Murry, John Middleton 65–6

on Harris’s ‘An English Saint’ 195–6
on Harris’s ‘The Miracle of the Stigmata’

195
on Renan’s Vie de Jésus 46

Myers, A. M.: Both One in Christ 112

Nation 195, 276
National Reformer 14
National Review 27
Neaves, Lord Charles 28–9
Neill, Stephen 75n29
‘New Drama’ 232
Newdigate Prize Poem 158
Newman, John Henry 51
Nietzsche, Friedrich

The Antichrist 206, 222, 269
and religion 268

Nineteenth Century (journal) 95, 133
Noël, Jean C. 238
Notovitch, Nicolas: The Unknown Life of

Christ 68, 69
novels 24–5, 26, 27–8, 84 see also fiction;

literature

Ong, Walter 177n48
oral culture 150, 185 see also Wilde, Oscar:

oral tales
Otts, J. M. P.: The Fifth Gospel: The Land

Where Jesus Lived 142–3
Oxyrhynchus Papyri 68, 212n31

Palestine
Moore and 251–2, 276
Renan on 45–6
Wilde and 141
see also Holy Land

Palestine Exploration Fund (PEF) 44, 45, 157
Pals, Daniel: The Victorian ‘Lives’ of Jesus 3–

4, 78n90
Parker, Joseph: Ecce Deus 10–11, 51
The Passion of the Christ (film) 80n141
Pater, Walter

Marius the Epicurean 106, 273
on Seeley’s Ecce Homo 77n75

Paterson-Smyth, J.: A People’s Life of Christ
178n60

Paul, St
in Harris’s ‘The Miracle of the Stigmata’

201–2, 204, 205, 206–7
in Moore’s The Apostle 227, 233–41
in Moore’s The Brook Kerith 238, 254,

261–2, 268, 269–71

Nietzsche on 216n88
in Wilde’s ‘Le Miracle des Stigmates’ 168

Pearse, Patrick 249
Pearson, Hesketh

on Harris, Frank 196, 198
on Wilde, Oscar 173, 197

Peter, St
in Corelli’s Barabbas 131
manuscript ascribed to 142
Moore’s portrayal of 227, 263
in Wilde’s ‘Le Miracle des Stigmates’ 168

Pharisees 116
Phelps, Abner: The Crucifixion of Jesus

Christ Anatomically Considered 162
Phelps, Elizabeth Stuart: The Story of Jesus

Christ 34
Philo of Alexandria 105–6
Pimlott, Ben 42
Pittenger, Norman 203
plagiarism 184

Harris, Frank 196–7
Moore, George 210
Venturini, Karl 258

Plutarch 13
Plymouth Brethren 12
poetry 4
Pontius Pilate, portrayals of

Corelli, Marie: Barabbas 129, 130, 131
France, Anatole: ‘Le Procurateur de

Judée’ 156
Jacobs, Joseph: As Others Saw Him 114–

15, 131
Renan, Ernest: Life of Jesus 156

Popper, Karl 96
Protestantism 10, 13, 18

Moore, George 222–8, 276–7
Pullar, Philippa 203

Quarterly Review 60

Ransome, Arthur 183
rationalism 71, 87–8, 156, 166
Rationalist Press Association 14
Reade, Winwood: The Martyrdom of Man

13
reading: effects of war on 248 see also

libraries
Régla, Paul: Jésus de Nazareth: Au Point de

Vue Historique, Scientifique et Social 225
Régnier, Henri de 177n43
Reimarus, Samuel 72n1
Renan, Ernest

on Butler, Samuel 92
interview with Harris, Frank 199
on Strauss, David Friedrich 180n82
on Wilde, Oscar 182n115
works

‘The Critical Historians of Jesus’ 40
The Gospels 48

310 the historical jesus and the literary imagination

Vie de Jésus (Life of Jesus) 24–5, 39–48,
49, 51–2, 137n71, 156, 172, 264, 284

revisionism, theological 25, 87
Reynolds, Stephen 94
Ricketts, Charles 149
Rimbaud, Arthur: Proses évangéliques

176n28
Robertson, J. M. 137n71, 248
Robinson, Mary 44, 77n65
Root, E. Merrill 196
Ross, Robert 173
Roth, Samuel 213n55, 224–5
Rothenstein, William: Men and Memories

139

SPCK see Society for Promoting Christian
Knowledge

Said, Edward 42
Saint-Amour, Paul K. 178n51, 184, 185
Saix, Guillot de 140, 150, 151, 196
Salome 154
Saltus, Edgar 171

Mary of Magdala 239
Sanday, William 24, 63, 222, 282
satire

Bible 5
Butler, Samuel: The Fair Haven 90, 91,

92–3, 95
Saturday Review 133
Savage, Miss E. M. A. 94
Schleiermacher, Friedrich 160
Schopenhauer, Arthur 268–9
Schweitzer, Albert

on Abbott, Edwin A. 110
on ‘Lives of Jesus’ 34, 48
on Renan’s Vie de Jésus 40
on Seeley’s Ecce Homo 50
works

Paul and his Interpreters 215n78
The Psychiatric Study of Jesus 237
The Quest of the Historical Jesus 66,

222, 263–4, 276
Scott, Thomas: The English Life of Jesus 52,

165
Secular Review 14
Secularists 13, 21–2 see also Foote, G. W.
Seeley, J. R. 97

Ecce Homo 10, 49–52
Shakespeare, William

Abbott’s Philochristus and 108
appreciation for 22–3
Farrar’s The Life of Christ and 62
Moore, George and 232, 251

Shaw, George Bernard
on Barrett’s The Sign of the Cross 219
and censorship 219
and Nietzschean philosophy 206
Saint Joan 167

Sherard, Robert Harborough 197

short stories 25, 27
Small, Ian 150
Smith, David: The Days of His Flesh 161–2,

278n37
Smithers, Leonard 182n113, 183
Society for Promoting Christian Knowledge

(SPCK) 29
Spectator 249
Spilett, Gedeon 173
Stalker, James: ‘Our present knowledge of

the life of Christ’ 65, 66
Stead, William T.: When Christ Came to

Chicago 156
Steinberg, Leo 202
stereotyping

Gull, Cyril Ranger and 190–1
of Jews 214n73, 260, 264 see also anti-

Semitism
of women 257

Stewart, D. Melville: Ecce Vir 51
stigmata

study of 161–3
Wilde, Oscar: ‘Le Miracle des Stigmates’

160, 162, 163, 164–9
Stokes, John 150–1
Stowe, Harriet Beecher 26
Strauss, David Friedrich

Das Leben Jesu (Life of Jesus) 9, 12–13,
35–9

The Life and Times of Ulrich von Hutten
37

The Life of Jesus Critically Examined 165
A New Life of Jesus 39, 41, 282–3
on Renan’s Vie de Jésus 39, 41

Streatfield, Richard 89
Stroud, William 161

Treatise on the Physical Cause of the
Death of Jesus Christ 161

Swinburne, Algernon: ‘Hymn to Proserpine’
203

Sylva: Ecce Veritas 13, 51
Symonds, John Addington 77n74, 143–4, 148

T. & T. Clark’s Foreign Theological Library
9–10

Tabitha 203, 207, 208
Talmud 116, 255
Tate, Nahum, and Brady, Nicholas: A New

Version of the Psalms of David 176n33
Taxil, Léo (Gabriel-Antoine Jogand-Pagés):

Vie de Jésus 67, 68, 152
Taylor, Isaac: Spirit of the Hebrew Poetry 23
Temple, Frederick: ‘The Education of the

World’ 119–20
Tennyson, Alfred, Lord: In Memoriam 153–

4
Thatcher, David S. 215n85
Theatres Act see Examiners of Plays to the

Theatres Act (1843)

index 311

Thomas, St 155–6
Thorne, Guy see Gull, Cyril Ranger
The Times 11, 219, 249
Times Literary Supplement 248, 276
Tobin, A. I. see Gertz, Elmer, and Tobin, A.

I.
toga plays 218–19
Toledat Jeshu 116
Toomey, Deirdre: ‘The Story-Teller at Fault:

Oscar Wilde and Orality’ 150, 158,
211n12

tracts 25–6
Trarieux, Gabriel: Joseph d’Arimathée

213n54
Trollope, Anthony 28
Troubetskoy, Prince 252
Tübingen School 168

Venturini, Karl 258
Vermes, Geza 261
Vidal, Gore: Live from Golgotha 287
Vignon, Paul: The Shroud of Christ 212n31

Wagner, Richard 229
Wallace, Lew: Ben Hur: A Tale of the Christ

129
wars see First World War
Ward, Mrs Humphry

‘A New Reformation, A Dialogue’ 95
Robert Elsmere 28, 36, 68
A Writer’s Recollections 84 (quoted), 95

Ward Lock (publishers) 183
Wardman, H. W. 77n65
Watson, E. J. 228
Watts, Charles 13, 14
Watts Literary Guide 14
Westcott, F. B. 107
Westminster and Foreign Quarterly Review

37–8, 51
White, Hale: The Autobiography of Mark

Rutherford 12, 94
Whitmell, Lucy: ‘Christ in Flanders’ 249
Whittaker, Thomas: The Origins of

Christianity 253
Wilberforce, Canon 132–3
Wilde, Oscar 150

and the Bible 146
on books, quality of 64
and Christianity 144
as a critic 139–40
and the fifth ‘Gospel’ 140, 141, 146, 149,

169, 172, 173
on miracles 166–7
works

Ballad of Reading Gaol 182n113
‘The Critic as Artist’ 143
De Profundis 58, 139 (quoted), 169–74

Essays and Lectures 173
The Importance of Being Earnest 174
‘L’Évangile de Minuit’ [‘The Midnight

Gospel’] 151
‘Jean et Judas’ 152
‘Jésus et les Femmes’ [Jesus and the

Women] 155
‘La Pouissance du Doute’ [The

Mightiness of Doubt] 155–6
‘Le Miracle des Stigmates’ [The

Miracle of the Stigmata] 160,
162, 164–9, 183

‘Le Ressuscité’ 152–4
‘Les Trente Deniers’ [The Thirty

Pieces of Silver] 152
‘L’Inutile Résurrection’ [The

Useless Resurrection] 156, 157,
158–9, 183, 186, 187–8
‘Simon le Cyrénéen’ [Simon of

Cyrene] 151
Lord Arthur Savile’s Crime and Other

Prose Pieces 149
Mr and Mrs Daventry 196
oral tales 173, 174, 177n48, 183, 184,

285
Le Chant du Cygne 149–56, 167–8
‘L’Ironie du Hasard’ 197

Poems in Prose 144–9
‘The Doer of Good’ 147–8, 149–50,

173
‘The Master’ 148

Salomé 154
‘Sonnet: On the Massacre of the

Christians in Bulgaria’ 159
Wilde, Sir William 157, 161
Wilkinson, Louis Umfreville see Marlow,

Louis
Wilson, James M. (Archdeacon of

Manchester) 11–12
Wolfe, Humbert 218, 235, 237
women

Moore’s portrayal of 220–1, 257, 260
and the Primitive Church 208

Woolf, Virginia 226
Wordsworth, Bishop Charles 22
Wordsworth, Christopher (Bishop of

Lincoln) 21

Yeats, W. B.
and censorship 219
on Moore, George: The Brook Kerith 272
on Wilde, Oscar 146, 149–50

‘Le Miracle des Stigmates’ 160
‘Simon le Cyrénéen’ 151

Ziolkowski, Theodore: Fictional
Transfigurations of Jesus 3

312 the historical jesus and the literary imagination

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

