Ian Kidd

 Was Jesus An Alchemist?

‘Fire and ice cannot be welded’

Robert Louis Stevenson

‘I should not finde that hidden mysterie

Oh, ‘tis imposture old:

And as no chymique yet th’elixir got’

John Donne, Loves Alchymie

Part one- Jesus the alchemist

Many of the miracles of Jesus Christ as recorded in the four Gospels closely parallel the fabled abilities of the alchemists, pseudo- chemists whose arcane studies fuelled tales of great power over the elements and their properties. With all his ‘miraculous’ healings, resurrections and as- yet unmatched medical skills, we must ask the question: was Jesus Christ an alchemist?

Before presenting evidence in favour of this provocative theory, we must first consider some points. If Jesus was an alchemist, then he may have been an ordinary man, but knowing divulgate of mysterious knowledge as to the far reaches of physical science. Instead of being the Son of God, he would be a mere mortal, possessed of remarkable scientific knowledge; a charlatan. Does this harsh term describe the alchemist- Jesus? Perhaps not.

This man was not some latter- day street magician, roaming the Holy Lands asking people to pick a card. Neither was he some wandering evangelist. The alchemist- Jesus travelled the Holy Lands preaching a message of peace and goodwill, of charity and of sinless living. His ‘miraculous’ abilities were used only to heal, or to give faith to his vital followers.

Prophets and religious leaders are hardly uncommon, but to get real attention and following, you need some sign of power, something to elevate you beyond the status of wandering conjurer. An alchemic skill would give the pre- scientific Jews of Biblical times all the proof they needed that this man was like no other.

What is an alchemist? The exact details of the alchemist are vague and erratic, as they guarded their knowledge well. Alchemy has been called ‘the ennoblement of metals’, but there is much more to it than this. Alchemists dabbled in arts, chemical and esoteric, that they believed would give them the skills to transform one substance into another, using the least of equipment, as well as conferring new properties to existing substances.

In 1976, a young Parisian named Richard Chanfray on live French television seemingly turned lead onto gold using little more than a camping as stove. However, alchemists claimed more skills than their piece de resistance of turning lead into gold. Another of the alchemists aims was the effective formulisation and application of an elixir vitae, a cure for all ails; one substance that would cure any an all affliction, be it physical or mental.

Considering that with today’s highly advanced pharmaceutical knowledge we cure our physical and mental ails with barrages of tablets and drugs, to have a single drug that will cure anything with no negative effects would be truly wondrous. In this vein, alchemists also searched for an elixir of youth, some substance that could confer near- immortality on its user. Alchemists, by virtue of their craft, were also likely schooled in sciences, especially chemistry, and magical arts, as alchemy is a curious mix of the scientific and the arcane.

Before we move to Christ, we take the case of another man, known by many names and titles, but best known as the Count St. Germain. What is known of the Count St. Germain is based on diaries and memoirs, but what we do know is remarkable. The Count St. Germain was a man who operated thou gout Europe around 1740 to 1820, thus necessitating some method of prolonging his life with no adverse physical affect.

Count St. Germain befitted all the characteristics of an alchemist. He gave much time and resources to the study of chemistry and alchemy, setting up many workshops throughout Europe, focussing on the production of more radiant dyes and pigments. He was a great healer, once curing a young friend of Madame de Pompadour of mushroom poisoning, as well as the French Marshal de Belle Isle of some serious illness. The Count was also highly gifted in languages, mastering at least five, as well as being highly skilled in jewellery, art and diplomacy, working for numerous European governments.

These stories of astounding healings, mastery of many fine arts and possessing of some air of mystery and power tally closely with the life of Christ. Indeed, the greatest of the Counts feats is not his amazing longevity, but the fact that he seems to have survived his own-recorded death, and is alive to this day, as claimed by occultists.

Now, let us consider the evidence for Jesus’ alchemic skills. Alchemy centres around three goals: transmutation of base metals into gold, the elixir vitae the ‘cure for all ails’ and the elixir of youth, the immortality treatment. The Philosophers Stone, a pseudo- mystical substance capable of aiding transmutation was the ultimate goal of Philosophers, and many famed alchemists were rumoured to poses it, or its secrets.

The first and foremost of the alchemist’s talents: transmutation. Jesus appears to have mastered this skill early on. Transmutation is the alchemic process of transforming one substance into another, usually lead into gold. In the Wedding at Cana in Jn 2, the wedding feast ran out of wine, and Jesus was asked my Mary to assist:

‘’Jesus said to the servants, ‘Fill these jars with water’.

They filled them to the brim, and then he told them,

‘Now draw some water out and take it to the

Man in charge of the feast’. They took him the

Water, which now turned into wine, and he tasted it.

He did not know where this wine had come from

(But of course, the servants who had drawn out the water knew)’’

During the temptation of Christ in Mtt 4: 1-11, the Satan tells Jesus to ‘order these rocks to turn into bread’. If here ‘Satan’ were some employed servant sent to test the character of Jesus to ensure proper use of his powers, then it would imply Jesus was given his powers, as a tutor would certainly have ensured their correct use. If Jesus was given these powers by some other person or group, then it would surely make sense to make sure the powers were in the hands of one who would use them wisely?

The majority of Jesus’ miracles are his healings. Jesus healed a great number of people, as did preclusive prophets, and could heal not only mental disease (‘demonic possession’) but also severe physical afflictions such as lameness, blindness and deafness. The Biblical idea of blindness would not include the plethora of conditions such as cataracts that exist today, so they afflicted may to have been ‘fully’ blind, deaf or lame, but may have had lesser afflictions, which could have been healed with less of a miraculous tone than other ails. But for Jesus to heal so many people of so many illnesses and pains, what medical skills did he possess? Was he some faith healer, like the American travelling evangelists who order the ill to cast off their crutches and abandon their faithless’ medicines? Or was Jesus perhaps empowered with the more subtle healing powers attributed to some psychic healers, who channel their energies for healing purposes, such as Betty Shine? Or was he some psychic surgeon, like Jose Arigo, who performs his surgery whilst in a trance with little more than a pocketknife and his hands?

With less of a supernatural vein, was Jesus skilled in such skills as aromatherapy, reflexology, or other ‘alternative’ medical skills? With enough faith and a little medical skill, you can heal anything. Believe in a miracle and you’re halfway there.

When Jesus heals the blind man at Bethsaida (Mk 8:22-25 and the deaf mute Mk 7:31-37, Jesus actually spits in their eyes to heal them. Why? Does the seemingly irreversible condition of blindness need something more than some tactile power? Does it need some endowed fluid from Jesus to heal, or restore sight? Does Jesus’ alchemy- enriched blood contain some cell, gene or chemical that can restore damaged or destroyed cells? Is this why he needed to use his saliva?

When the woman touched Jesus’ cloak in Mk 5:25-35, as others did in Gennesaret (Mk 6:56), did these people intake some residue on his clothing that conferred some sort of energy? Jesus sensed that ‘power had gone out of him (Mk 5:29); what ‘power’ did he refer to? Was it some electrical healing method, or something else? Did Jesus utilize energies released by alchemy is heal the body, perhaps as in the biorhythm machines popularised in the early Twentieth century.

If so, his cloak may have been some transitive medium for this energy, showing why simply touching his cloak cured so many people. Some modern fibres can conduct electrical signals, so did Jesus use some bioelectric energy to stimulate passive organs and revitalize the organ systems of the body?

Defribulator machines can revive the heart, so why not use its energy in a more refined way to cure other ails? Machines that use electricity to heal have been popular, and it is true that the effects of electricity in the body is not fully understood, and may, if correctly utilized, be beneficial.

However, in Mk 6: 5-7, Jesus is in Nazareth, when it is written ‘He was not able to perform any miracles there, except that he placed his hands on a few sick people and healed them’. Why did his healing powers wane here? Was this anything to do with the previous account of the women touching Jesus’ cloak and drawing out energy? Was Jesus’ healing ability directly tapped in to, and thus needed to ‘recharge’? Lk 6:7 reads ‘He [Jesus] was greatly surprised [at the healings] because the people there had no faith’. Jesus was surprised he healed the few he did, as they had no faith. Does this mean that the people there did not have faith in him as the Messiah, thus rendering null his powers, or is this some justification for his lack of healings?

When the woman in Gennesaret touched his cloak and drew from his power, did she sap much more from Jesus than she should of; did she drain Jesus’ healing power to such an extent that his unnatural charm failed him in his hometown and render his famed powers useless, till they regenerated? Directly after these incidents, in Lk 6:7, Jesus ‘called the disciples together and sent them out two by two. He gave then the authority over evil spirits’. Why did he do this? Did he split his power, in case it had been lost, or irreversibly dampened? No detail is given as to how Jesus transferred his powers to the disciples, but sending them out two by two suggests that the power given to each disciples was a fraction of that of Jesus’, so two were needed.

 Did Jesus infuse their bodies with his healing talent? Was Jesus’ healing skill passive, needing only for the sick to touch him, and receive something from him, be it chemical, energy or something spiritual or psychical?

Jesus calms a storm in Mk 4:35- 41 and Lk 8:22-25; did he possess or exercise some greater preclusive power possessed by modern- day rainmakers, such as pluviculturing? Professional rainmakers exist, such as Dr. Irving P Crick, and cloud- seeding is a common agricultural technique.

In the late nineteenth century, an Australian named Frank Melbourne set up in American a professional rainmaking business. Melbourne used chemically- developed smoke to ‘treat’ the clouds. It is interesting to note that in the Bible, clouds often accompany the presence or power of God; camouflage for the illusion? Kansas’s farmers, suffering a drought, hired Melbourne, who ended the drought by making a downpour of rain in no more than ten hours.

Did Jesus possess similar skills with rain- dousing and wind- calming? Many psychics, including healer Betty Shine, have also described their abilities to focus on clouds and change their shape; could not Jesus, a greater healer, go one step further and actually induce rain to fall? Was the calming of the storm designed to show the disciples his strength, not as a god but as a leader?

The roaring of the wind was often thought of as the voice of God, and thus command of the wind would be a powerful portent to Jesus’ ‘divine’ power and the authority it gives. However, Jesus calmed the wind is a trick known only to alchemy, but is Jesus had mastered it his authority over the elements would have truly shown his power and divinity.

It is conceivable that Jesus’ alchemic training would have given him some scientific knowledge, such as that for human physiology, or as much as was known in Biblical times. In Mk 7:14-23 Jesus describes the human process of digestion, and dispels the Jews’ idea of ‘unclean’ food. Anyone with basic skill in chemistry will know something of human physiology, and perhaps even to the point of investigating biology itself. This knowledge may have helped Jesus in Mk 8:1-10 when he feeds 4000 people and in Jn 6 and Mark 6:30-44 when he feeds 5000 people.

 Was some this alchemic nutritional ability, as in modern high- energy and vitaminized foods? Did Jesus somehow treat this food; to confer upon it some property that is did not literally fill up the people, but only to satisfy their hunger with some chemical means? Some food additives are designed to create the impression of a full stomach, whilst not actually filling the person? Certain chemicals do have this effect, and Jesus may have used this to his advantage, and to create an opening for ‘feeding of the soul’ teachings.

The Transfiguration is one of the greatest shows of Jesus’ divinity, in which Jesus takes Peter and John and James atop a mountain, where Jesus then gains a dazzling appearance and speaks with Moses and Elijah. Did Jesus really converse with great prophets who had been dead for thousands of years? Or is there another explanation.

Did Jesus use hallucinogenic drugs to create the Transfiguration in Mk 9:2-13, to give another ‘sign’ of his divinity and to inspire loyalty in the disciples? The Transfiguration was performed with only Jesus and Peter, John and James. Did Jesus set up the necessary devices to create the effect of Moses, Elijah and the voice of god? Was the Transfiguration some act to inspire intense and undying loyalty in the three disciples to Jesus, for when he left them?

Many psychoactive drugs, such as LSD, create strong sensory effects, particularly visual hallucinations, in which colours blur and distort, or become extreme. Some mushrooms, when eaten raw, can give hallucinations. The native Indians of the Amazon and Orinoco basins use a species of vine called Banisteriopsis Caapi, which when treated correctly becomes one of the most popular and effective hallucinogenic substance in the world; Yaje or Ayahuasca, the ‘Vine of the Soul’. Did Jesus use some similar method to give the three disciples hallucinogenic drugs to create the effect of a great meeting between himself and two of the greatest prophets of the Old Testament?

When Jesus walked on water in Jn 6:16, Mtt 14:22-33 and Mk 6:45-52; did he use some alchemic process so somehow fortify the waters to bear his weight? Jesus is described first as a ghost, suggesting that whatever process he used to treat the water gave it phosphorescent properties casting its unearthly light onto Jesus.

What could have increased the waters density to such a level it could bear the weight of a man weighing, say eleven stone, without faltering. If Jesus had enough confidence to walk across a lake he had treatment he must have been sure of his treatment. Did he freeze the water somehow? Or did he taint it with something to allow his safe passage. After Jesus stepped off the water into the boat the disciples were in, the wind then died down. Did this have something to do with his treatment?

When Jesus ‘cursed’ the fig tree in Mk 11:12-14, what did he do to it? Did he poison it with some sort of herbicide, to spite it? In Mk 20-33, the disciples and Jess return to the fig tree and find it ‘dead all the way down to its roots’ (Mk 13:28-31); what did Jesus do to it? In our modern days, we could pour bleach over the plant, which would create the desired effect, but bleach, herbicides and other vicious chemicals did not exist in Biblical times, and surely their smell would have been noticed. Was advanced alchemic skill employed here? Did Jesus poison the plant using some equivalent of Weedol? Or did he utilize his alchemy to kill it?

Ancient legends state that whilst on his way to Calvary, Jesus collapsed with fatigue, and a man named Cartaphilus, the Wandering Jew, told him to get up and go on his way. Jesus looked straight at him and said ‘I shall continue on my journey, but you shall tarry on here until I return’. After this, Cartaphilus realized Jesus’ wrath when he did not age, nor die, despite the passage of time.

Did Jesus ‘curse’ this uncaring man with eternal life, like some latter- day Tithonus? Did Jesus, in his dying hours, utilize his powers to curse an uncaring man with an eternal life, to deny him the death he would so have deserved? There is also a medieval account by which Judas, consumed by guilt at betraying the Messiah, tried to commit suicide by hanging himself at the time of the crucifixion, but could not die.

Now, Jn 21:21-25 tell us that Jesus said of Judas ‘If I want him to live until I come, what is that to you…So a report spread among the followers of Jesus that this disciple would not die. But Jesus did not say that he would not die; he said ‘If I want him to live until I come, what is that to you’. Did Jesus curse not only Cartaphilus but also Judas Iscariot with immortality, to deny them the release of death? Judas tried to take his own life, but Jesus denied him death. Was this Jesus’ last use of his elixir vitae? What worse punishment is there for one who has tried to take his own life, than to ban him from death forever?

In Mk 8: 11-13 and Mtt 16: 1-4, Jesus is approached by the Pharisees who ask him to perform a miracle to show ‘that God approved of him’. Jesus groans, and says ‘Why do the people of this day ask for a miracle? No, I tell you! No such proof will be given to these people!’’, and at this, Jesus turns and leaves. This passage is highly interesting, for Jesus’ exact words and behaviour. Jesus’ words are ‘Why do the people of this day ask for a miracle’.

 What did Jesus mean by this? Has Jesus had direct experience of people that are not ‘of this day’? Is Jesus, in his impatient anger, letting slip that he has lived in another age, and that the people of the other ages were more accepting of him, or his predecessors. Is Jesus saying that he has been reincarnated, or returned to earth, from a time before? It would not be beyond the power of supreme alchemists, in couple with necromancy, to make contact with and even raise the dead.

Was Jesus aided by the wise spirits of those ages past, such as perhaps Elijah or Moses? Was Jesus assisted by daemons, of the kind declared by Plato that guided and assisted him? Was Jesus truly Moses or Elijah, but in a joint form? If Jesus was open to psychical contact or possession, it could also throw light on Mtt 4: 3-4 and 11-12, in which the Devil ‘came to him’ and then ‘left [him]’. Was the Devil, if he some evil spirit, actually possessing Jesus, trying to wrest power from the forces guiding Jesus? It is a fact that some cultures use psychoactive drugs to open themselves up to psychical contact, as well as techniques such as meditation, such as the aforementioned Yaje.

If Jesus was an alchemist, did he possess the alchemists fabled elixir vitae, the cure for all ails? This elixir vitae was a semi- mythical substance that could, so it was believed, cure any ail of the human body, be it of flesh or soul. The elixir vitae was believed to be derived from a combination of the alchemists source materials; these would include the tria prima of salt, sulphur and mercury, the four elements of earth, air, fire and water and their corresponding humours of dry, cold, hot and wet, and finally the vital Philosophers Stone.

The Philosophers Stone was a fabled substance, which could control any and all alchemic reactions, and has been identified with Jesus. If Jesus were an alchemist, then his proper designation would be iatrochemist; one who uses alchemy for medical purposes. Jesus is known to have cured hundreds, perhaps thousands of people; indeed, in Gennesaret, a whole region of the sick were healed- some needed only to touch his cloak. This conferment of healing power to a simple piece of cloth is a good sign for faith healing. Faith may here have done more work than alchemy!

Jesus resurrected Lazarus in Jn 11:38-44, Jairus’ daughter in Mk 5:35-42, the widow’s daughter in Lk 7:11-17and on himself after the Crucifixion. This power to raise the dead is synonymous with a corpus subtile; the ‘transfigured, resurrected body’. Was Jesus’ alchemic skills by now so proficient that he could raise the dead? Starting with Jairus’ young daughter, moving on to the adult Lazarus, and then on himself. Perhaps resurrection of the death needs a steady generation of energy; practice makes perfect. Jesus’ words when he raises Jairus’ daughter are ‘Talitha cumi’ or ‘Little girl, I say unto you, get up’.

Jesus is commanding her to awake, not to recall the soul, as is the tradition with resurrection. The pygmy people of the Congo believe in several stages of death, from when a person is hot, till he is dead-for-ever. Was Jairus’ daughter in an intermediary stage before dead-for-ever, when her soul still inhabited the body? And could Jesus recognise this and resurrect her?

Part Two- The Resurrection of Jesus

‘’After my many pains and heavy martyry,

I have risen and transfigured, of all blemish free’’

Rosarium (1550)

The final line of the above passage would suggest that resurrection allows for some regeneration of the body, to allow the body to wipe clean all of its scars and damages, if indeed Jesus actually died. Before, during and after Jesus’ crucifixion there was activity undertaken by Jesus’ followers what seem to allude to a planned process of resurrection, meaning Jesus did not and was not meant to die on the cross.

In Matthew 27:32 it is recorded that on the way to Golgotha, ‘they’ (presumably meaning Jesus’ followers, or agents of his) gave Jesus some ‘wine mixed with a bitter substance’. Mark 15:23 tells us that this drug was myrrh, which is a drug associated with life and death, with perhaps some lost rejuvenating qualities. Myrrh returns again in Jesus’ resurrection, when it is one of the mentioned ingredients.

Then, as Jesus arrives at Golgotha, he is crucified, and into his ordeal Jesus has his face wiped by a sponge, as is allowed by Jewish law. This sponge would usually have been soaked in wine or vinegar to give some relief to the sufferer. However, in this picture we are seeing, Jesus’ skills as an alchemist were in full use, as the sponge contained more than mere vinegar or wine; it contained substances to induce in Jesus a state of catalepsy, to fool the Romans into believing he had died.

It has been proposed by Marion Cross that the sponge used to wipe Jesus’ face whilst on the cross contained mandrake, which can induce catalepsy and give the appearance of death, right down to Jesus’ recorded giving up of the breath. Mandrake has long been known for its anaesthetising effects, and is referred to in the Bible as well, and the first century historian Josephus wrote of its characteristics. Mandrake was also believed to have magical powers, and was held in regard for amulets.

The person from the crowd who applied the sponge shouted out asking if Jesus was calling down Elijah to save him, possibly as a distraction to the crowd and as a subtle message to Jesus that his respite would soon come. All catalepsy- inducing substances can cause death or comas if taken to excess, and in his delicate state, Jesus would have had to be careful in how much mandrake he took. John 19: 29 notes that immediately after Jesus drank the ‘wine’ offered to him, he said ‘It is finished’ and died, having recognised he could give up his struggle. John also writes that after noting the breaking of the legs of the two bandits crucified with Jesus:

‘The one who saw this happen has spoken of it,

So that you may believe. What he said is true,

And he knows that he speaks the truth.

John 19: 35

Who is
 this unnamed, unidentified but so trusted witness? When John writes of ‘the one’, is he alluding to someone whom his readers, or at lest some of them, would recognise? Whoever ‘he’ is, he is privy to such insight hat he knows irrefutably that what he saw is the truth. Is ‘he’ in on the alchemy involved with Jesus’ crucifixion? Is the one of such high standing or reputation that he could not be named for fear of his execution or torture at the hands of Rome or the Sanhedrin?

It is a fact that dead bodies to not bleed, yet when Jesus’ side was pierced by the centurion’s spear (John 19: 31-28), out came ‘blood and water’. The piercing of the side fulfils a prophecy in the scriptures that reads ‘People will look at him whom they pierced’. Unlike the two bandits, and against custom, Jesus’ legs were not broken, and instead his side was pierced. Was the soldier who pierced his side an agent of Jesus? Ordered to fulfil the prophesy by piercing his side, and with orders not to break his legs, as the broken leg does not heal in three days in time for the resurrection?

Once In the tomb, safe from the claws of the Sanhedrin and the Romans, the accomplices of Jesus would be free to revive him. Jesus would have again validated his position by fulfilling Old Testament prophecies by dying on the cross, only to revive on the third day. Using advanced science, Jesus had successfully passed himself off as Son of God, performed validating miracles, then dying to rise again.

Part three- the alchemic followers and Jesus’ father

In this essay, I have referred to peoples, vaguely described and identified, that have supported the procedures put in place to allow Jesus to spread his message, survive the crucifixion and revive to fulfil the prophecies. These secret followers include the women at the tomb, the centurion who pierced Jesus’ side and Nicodemus, the Pharisee. These people all played their role in supporting Jesus, be it as follower, Pharisee or Roman centurion. Note how the centurion and Nicodemus belonged to groups who were sworn enemies of Christianity: the Roman Empire and the Sanhedrin.

With this talk of drug- induced stupors, a controversial idea arises that could do even more damage to the Christian Church than that of an alchemic Messiah. Luke’s Gospel contains an Infancy Narrative detailing Jesus’ early life, and contains the account whereby the archangel Gabriel appears to Mary and tells her of her impending pregnancy.

Lk 1:26-29 records how Gabriel appeared to Mary, who tells the frightened young woman ‘Peace be with you! The Lord is with you and has greatly blessed you’. As to be expected, Mary is alarmed, and the angel tells her that she ‘will become pregnant and give birth to a son…the Son of the Most High God’ (Lk 1:30-33).

Mary asks how this can be, as she is a virgin, and Gabriel replies that the Holy Spirit will come to her, and instil Gods power in her, and ‘for this reason he shall be called the Son of God’ (Lk 1:25-26). I certainly think that Mary’s question pertaining to her virginity was added later: it is too convenient a question for the message of the Gospels, and seems to show that Mary ahd not fully listened: the angel said that she would become pregnant; not that she was.

However, if this passage is to be taken literally, then the Holy Spirit of God will come into Mary, impregnate her, and thus she will give birth to the Son of God. However, only a fundamentalist Christian would read on without batting an eyelid. If it were possible: could not the father of the child be not God through the Holy Spirit, but the one calling himself the Archangel Gabriel?

Could not a man, an agent of the sinister forces behind Jesus’ future, have been sent to the vulnerable, young virgin Mary, and used some sort of psychedelic drug on her, or some such drug as scopolamine, to rape her, and leave her with the story of God sending him, the Archangel Gabriel’? This man could have somehow given Mary the drug, or the biblical equivalent, via perhaps a water jug or food, and then when tit took affect, entered the room, declared himself the Archangel Gabriel, most trusted of Gods angels and prophet for God, impregnated her, and left her only with memories of an angelic visitation and an unexplainable pregnancy?

I would not venture as far as to say he artificially inseminated her, but a ‘date- rape’ as such I have described would not be impossible, and is actually quite commonplace today. Neither Mary nor Joseph would be any the wiser, and ‘Gabriel’ would have successfully completed his mission. Why take such an approach? Was the true father of Jesus an alchemist, who wished to pass on his hereditary skills to a son whom for some reason he could not have? Is this why he resorted to such an extreme fatherhood? Did this father then monitor Jesus’ growth and development into manhood? Who could this father be?

One man above all is significant enough in the New Testament to be Jesus’ mortal father: Nicodemus, the benevolent Pharisee who unlike his religious brothers fought Jesus’ corner in battles and tried to save him. The Pharisee Nicodemus was known to be wealthy, and felt no fear from Jesus of a seizing of power. Could he be the father?

In Jn 3:1-9, Nicodemus questions Jesus on the nature of his powers. Nicodemus says to Jesus in Jn 3:2- 3: ‘Rabbi, we know you are a teacher sent by God. No one could perform the miracles you perform unless God were with you’. This section is fascinating, and contains cryptic references by Nicodemus to Jesus, to question him of his knowledge of his origins. When Nicodemus says expressly ‘a teacher sent by God’, is he testing Jesus’ poker face, studying him as his face as he asks, to see if there is any flicker of recognition.

Is Nicodemus asking Jesus is he suspects anything of his paternity? Then again, directly after the paternity question, he says ‘No one could perform the miracles you are doing unless God were with them’. Nicodemus here dips another toe into the waters, as he asks Jesus is he suspects anything of his powers, even going as far as to use again the word ‘God’.

When Nicodemus first said ‘God’ during the paternity question, he meant himself; a cryptic translation of his sentence would be ‘No- one knows you are a teacher fathered by me [Nicodemus] to spread the word you have been taught’. By using the noun ‘God’ again, Nicodemus is saying that Jesus could not perform his ‘miracles’ without the alchemic skills he gave to him Jesus, however, either does not or refuses to understand.

 Nicodemus then presses with his cryptic clues, replying to Jesus that ‘How can a grown man be born again? He certainly cannot enter his mother’s womb and be born a second time’. Is Nicodemus saying that he knew intimately of Jesus’ conception, as he was there and was the father? Jesus continues his ignorant silence, repeating his phrase ‘I am telling you the truth’ when beginning his replies. Jesus must have realises Nicodemus’ hints by now, and is asking for the truth.

Jesus says that ‘No one cane enter the Kingdom of God unless he is born of water and the Spirit. A person born physically of human parents, but he is not born spiritually’. Does Jesus here let controlled anger attack Nicodemus’ shameful parentage, by mocking his ‘Holy Spirit’ excuse? And is he also saying that, as h was born of ‘only’ human parents, he is not spiritually complete, as his father was a shameful rapist? ‘The wind blows wherever it wishes’ remarks Jesus. The wind was often used to describe God, and so Jesus could have used Nicodemus’ cryptic talk against him. By saying ‘the wind blows wherever it wishes’, Jesus meant, ‘You seemed to go wherever you wished’ referring to his mother.

 Is he calling his ‘father’ a wandering playboy? At this point, Jesus tires of Nicodemus’ veiled allusions, and with anger and emotion, speaks of understanding and saviours, and leaves.

Further credence is given to Nicodemus’ fathering of Jesus in John 7:50, when the chief priests and Pharisees are discussing Jesus’ ‘crimes’ with an eye to arrest. As the chief priests and Pharisees shout at the guards for failing to bring in Jesus, Nicodemus quotes the law that ‘According to our Law we cannot condemn a man before hearing him and finding out what he has done’. This reference to law, a legitimate defence of Jesus, may be to conceal Nicodemus’ potentially disastrous secret from the Pharisees, but mount some sort of defence.

Also, in Jesus’ outburst at Nicodemus, Jesus mentioned Moses, the giver of the Law. Was Jesus before saying this to remind Nicodemus, in some prophetic protection system? After Nicodemus’ quotation from her Law, the Pharisees give another piece of evidence for Nicodemus’ fatherhood. The Pharisees reply to him ‘Well, are you also from Galilee? Study the scriptures, and you will lean that no prophet ever comes from Galilee’.

Nicodemus, proposed father of Jesus, was from Jesus’ homeland! This would have located Nicodemus in the right place to father Jesus. Did the young Nicodemus, needing a talented son for some unknown reason, chance upon Mary, and impregnate her? If he had lived elsewhere, could Jesus not have been from Perea, or even further afield?

Jesus’ burial and resurrection provide more insight into Jesus’ and the role alchemy plays in it. The events after Jesus death concerning his burial feature mainly Nicodemus, Joseph of Arimathea, and the women who joined Jesus from Galilee. Matthew’s Gospel records the events after Jesus’ death:

‘When evening fell, there came a man of Arimathea,

Joseph by name, who was a man of means, and had

Himself become a disciple of Jesus. He approached

Pilate and asked for the body of Jesus; and Pilate

Gave orders that he should have it. Joseph took the body,

Wrapped it in a clean linen sheet, and laid it in his

Own unused tomb, which he had cut out of the rock; he

then rolled a large stone against the entrance, and went away’

(Mtt 27: 57- 61, NEB)

Luke records that Pilate asked the centurion who pierced Jesus’ side how long Jesus had been dead, and when he got the answer gave over the body, believing Jesus to be fully dead:

‘The women who had accompanied him from

Galilee followed: they took note of the tomb and

How his body was laid. Then they went home and

Prepared spices and perfumes; and on the Sabbath

They rested according to the commandment. But on Sunday

They came to the tomb bringing the spices they had

Prepared, and went inside: but the body was not to be found.’

Unlike the other Gospel accounts of the visit to the tomb, these women seemingly have no difficulty in moving the heavy rock placed over the tomb. Surely some mention would have been made if some strong men had accompanied them to aid them. Also, what of the ‘spices and perfumes? Perfumes are simply enough used for sweetening the smell of a corpse, but herbs have no function in a burial, there must have been some other function for them.

Were these women alchemists like Jesus, who had come to resurrect him with their abilities? Mark notes that these women had loyalty to Jesus ‘that surpassed that of the disciples’ (Wood)

John’s Gospel notes explicitly that Nicodemus joined Joseph of Arimathea ‘(the man who had first visited Jesus by night) who brought him a mixture of myrrh and aloes, more than half a hundredweight’. Is John hinting at some alchemy here? Did St. John actually know, or suspect Jesus’ nature? Could there have been a conspiracy of faith, between Jesus, the disciples and Jesus’ closest consorts, to preserve the new Christian faith and suppress the unacceptable alchemic support it so needed?

And what of Joseph of Arimathea; was he only a convert of Jesus, with resources to help him, or was he a fellow alchemist or sworn supporter, helping him in some great mission? Joseph was able to buy the shroud, implying he had some wealth, Mark infers that Joseph of Arimathea is a member of the Sanhedrin, but who had rebelled against their corrupt ways, whereas Matthew presents him as a disciple, albeit a secret one.

After the death of Jesus, it is Nicodemus who approaches Pontius Pilate and asks for Jesus’ body to be taken down for burial. For Nicodemus to have such privileged access to Pilate is one thing, to denote his standing amongst the Pharisees, but Nicodemus actually asks for Jesus body to be buried in his own tomb. Why did Nicodemus expressly want Jesus to be buried in his own tomb? Was it merely to show his faith and love for the Messiah, and to give Jesus a decent burial that the disciples could not provide? Or was it to give him the access he needed to revive Jesus?

Nicodemus returns in Jn 19:39, for the final time. After the burial of Jesus, Nicodemus visits the tomb, first at night, and then again with Joseph. Nicodemus took with him ‘Around thirty kilogram’s of spice, a mixture of myrrh and aloes.’ What was the purpose of this? Did he go just to anoint the body, as some reparation for his poor defence of Jesus during his life? Or was it something more? Were those thirty-kilogram’s of spice, the myrrh and aloes some ingredients for some alchemic elixir to revive Jesus? It is almost immediately after this that Jesus revives. Did Nicodemus use his alchemy to restore Jesus’ spent energy, and resurrect him?

Myrrh is a spice derived from Commiphora shrubs, and has long been used in rituals as incense and anointing oil. It has many medical applications, too, for use against infection. It is for this latter reason that myrrh was used to embalm the dead.

The other substance is aloe, which according to the Miracle of Aloe company, can ‘help speed healing, lessen pain, moisten dry skin, increase immune system function, and in general, prove to be the "wonder drug" its users claim it to be’.

Aloe vera is native to south- western Arabia and would have been available to the people of the Holy Lands, and there was a trade in it for some time in Palestine. It is used for healing wounds to the skin and is still today popular as a ‘cure-all’, but does have great medical applications, especially with relation to the skin.

So, here we have a number of spices with obvious medical applications, specifically for the treatment of wounds. Wounds such as, shall we say, resulting from a crucifixion? Wounds resulting from being speared in the side? Did Nicodemus use these special substances to make some elixir vitae to revive Jesus. It worked, if it did, and would show Nicodemus’ alchemic prowess.

If Jesus was an alchemist, then where did he get his skills? Alchemists were not just given their powers; they had to develop it, unless Jesus was a tool for some greater plot. After Jesus’ birth, the Magi, the ‘three wise men’, popularly named Caspar, Balthazar and Melchior, visit him. Were the Magi, the ‘visitors from the east’ of Mtt 2 1- 12, the ones who conferred upon Jesus his alchemic skills? The Magi were Persian wise men, much skilled in astronomy and astrology, physical sciences and chemistry as well as more arcane studies.

Did the Magi, upon recognising Jesus’ significance with the new star, give him not just gifts of gold, frankincense and myrrh, but also the powers of the alchemist, like some latter- day fairy godmothers?

This idea would give greater explanation of the Magi’s gifts. Gold was the transmuted goal of alchemy; for the Magi to give the infant Jesus gold would be a sure intimation as to his alchemic future. Frankincense is the cabalistic incense of the sun, which was believed to be the giver of all energy and light to the earth, so attested great power. Alchemists always had furnaces in their laboratories, and the sun would be the greatest furnace of them all. To give frankincense would be to symbolically give the infant Jesus the power he would need for his later alchemic experimentation. Myrrh, as we have noted, has many medicinal properties, and is used to anoint the dead, and is thus a symbol of life and death. This is a reference to iatrochemistry, medicinal alchemy.

The Magi’s gifts were highly symbolic of transmutation, the energy needed for alchemic experiments, and the elixirs of life and youth.

Two critical problems arise with the idea of Jesus the alchemist: from where did Jesus operate his alchemy, and did the disciples know of his workings? Alchemy requires equipment, materials and time and effort, yet no mention is made of any of this. As far as we can see, Jesus and his disciples wandered from town to town, living on what was offered to them. The disciples kept little money, and few to no possessions. Could Jesus have maintained active alchemy, yet kept this from the disciples? Or were the disciples fully aware of their teacher’s activities, yet sworn to silence?

Jesus called the disciples, and they came. No fuss, no quandaries, they dropped what they were doing and left to follow him. Were they true believers in this man? Or were they coerced using some sort of chemical mind control? Even a few glasses of wine can make people passive, so for a skilled alchemist it would not be difficult to devise some potion to control the mind of a man. All Jesus needed to say to Simon and Andrew was:

‘Come with me, and I will teach you to catch men’

Is this all? Mark records that ‘At once they left their nets and went with him’. Did Jesus coerce them somehow? Unlikely, as this was so far removed from his teachings. Did he perhaps use hypnosis on them, a skill possibly known to alchemist’s nd other occultists even as far back at the time of Jesus. Or were the disciples simply taken with this wise preacher, and followed him. Certainly the disciples led a greater life in the presence of the Lord, and so their gains were great. But did the twelve disciples know of Jesus’ alchemy?

We know very little of Jesus’ early life, and there would have been ample time to train and educate him for his future role. He would have had opportunity to be fully trained in alchemy, by whoever oversaw his tutoring. Luke 2: 24 tells us that the

the twelve- year old Jesus:

‘[Jesus was found] sitting with the Jewish teachers,

Listening to them and asking questions.

All who heard him were amazed at his intelligent answers’

And that Jesus ‘grew in body and mind’ (Luke 3:53). This child was intelligent and wise, as he was destined for great things. We are old Jesus began his work when he was thirty years old (Lk 3: 23), in AD 26. Thus, he had had at least twenty years in which to be trained and educated.

A genealogy for Jesus is provided in Luke 3: 23-38 and Matthew 1:1- 17), as a means of giving alibi for Jesus’ parentage, going back over eighty generations.

Alchemy is like stage magic; it takes a lot of practice and skill, but once mastered, it is difficult to see through it, especially as in Biblical times little was known of science or technology, and in these unenlightened times anything inexplicable was the work of god, or the devil. In Jesus’ case, his was the work of the Son of God.

All alchemists had a laboratory, often called the alchemist’s den, where they set up their instruments and equipment, and here they stored their potions, but Jesus has no recorded place like this. Early in the Gospels, Jesus and the disciples use a house in Capernaum, but little detail is given. Jesus and the disciples wandered from place to place, living a nomadic, hand- to- mouth existence, and they did not have the money for rare and expensive spices and chemicals, nor could they easily obtain alchemic equipment without arousing suspicion. Such substances and apparatus were rare and little used. From where did Jesus operate his alchemy? Certainly he has all the end- products, but where was his lab? Did he leave small labs set up around the Holy Lands, scattered around, from where he could stop, rest and work?

There are many references to Jesus staying at someone’s house when in a region, but scant details are given. Certainly, the owner of the house would have little significance to the teachings of Jesus, but is this lack of information deliberate? Did Jesus maintain labs around Judea to operate from, where he could stop and restock on alchemic potions?

A simple answer is that the aforementioned secret followers of Jesus worked behind the scenes, providing materials and substances, as Jesus needed them. Large crowds often surrounded Jesus, and with twelve disciples to help him, he would have little trouble in secretly acquiring all he needed.

The Persian Magi did have in their history a child named Cyrus, who was prophesied to rule instead of his father. Cyrus diverted the Euphrates River and allowed the capture of Babylon. Cyrus also freed Israel. Like Jesus and Herod, the destined- to- rule infant survived. Did the Magi intervene to allow Jesus to ‘usurp’ Herod, and gain the popular support of the Jews? Did the Magi then change their minds, and entice the crowd to support Barrabas instead, to clear all evidence of their folly? Luke 15:11 say the chief priests stirred up the crowd against Jesus in favour of the bandit Barrabbas, while John makes no mention of any enticement.

 Matthew, however, has a much more interesting account. When Pontius Pilate is judging Jesus, and who should be crucified (Mtt 27: 19-20), his wife sends him a message; ‘Have nothing to do with that innocent man, because in a dream last night I suffered much on account of him’. Did Jesus, perhaps using his psychoactive drugs, communicate with Pilate’s wife, and sent her some last- minute plea for freedom? Or did one of his secret followers enter Pilate’s wife chambers, give her some hallucinogenic drugs, and ‘whisper in her ear’ to free Jesus.

Was this the case? Or did a rogue Magus try to protect Jesus against a horrible death? The turning of the crowd against Jesus was, in hindsight, unbelievable. This man had cured thousands, preached to tens of thousands and spread a new message to the Holy Lands. Just three days earlier he had rode triumphantly into Jerusalem on the donkey, but now the people were demanding his death, even at the expense of the release of a murderer? What could make so many people turn against such a recognised and great man? Surely the mere hushed tones of the chief priests and a few rogue men could not turn a huge crowd against such a beloved man?

This then brings the Magi back: were the crowd intoxicated with some of the Magi’s alchemical brews? The Magi were secretive, mysterious and powerful, with great political aspirations, having tried to seize power in Persia twice. Were the Magi extending their influence, hoping for Jewish allies?

Did they incense the crowd with some drug to sap their morals and fill them with anger against this one man? If the crowd were lulled into some drug- induced stupor, then yes, the authoritarian chief priests and some of their aides could have turned the crowd against Jesus.

If this is true, and the Persian Magi did endow Jesus with his ‘miraculous’ abilities in order to destabilize Roman influence in Judaea? What then what does this leave us for Jesus? Was Jesus a mere pawn in Biblical politics, a player in a political war between the most powerful empire in the known world and the most secretive force in the East? Or was Jesus a true Messiah, as heralded by the star, which was misinterpreted by the paranoid Magi, who gave him the powers of alchemy to protect him and give him credence for his future role?

Jesus was central in the foundation of a new religion, a new faith, and the teacher of a great spiritual movement. His teachings have inspired millions, and his message has still not been forgotten. Alchemy was a mere tool for Jesus; he used it as Poussin used his paints, or as Beethoven used a piano. Alchemy was Jesus’ tool toward his own unselfish ends.

Alchemy also has a deeper function, one beyond physical element transmutation and the pursuit of eternal youth. Alchemy also associates itself closely with the philosophical applications of its code. The idea of Jesus the Alchemist could not only act as some blasphemous angle of attack, but as an explanation not only for Jesus’ divine gifts. Jesus the Alchemist could represent the changes he brought about in mankind, spiritually transmuting the ‘base metal’ of human weakness into the ‘gold’ of purity, goodness and love in the ‘eternal life’ of Gods love for us. Most religions teach the value of spiritual and moral development, and thus alchemy is not some arcane discipline of the medieval ages, but a pseudo- scientific system steeped in religious weight.

Does it matter, though, whether Jesus was an alchemist? If he did use his alchemy to such effect, cannot the method outweigh the effect? Whoever this man Jesus was, whatever his origin, and whatever the nature of his powers, he brought about the greatest spiritual evolution the world has ever seen, and gave mankind a selfless, good and honourable tradition to live by. It is his wisdom and his dedication to the spiritual renaissance he brought about that was his mission.

Resources

M Baigent and R Leigh,

Holy Blood, Holy Grail (1982)

H Kersten and E R Gruber

The Jesus Conspiracy (1992)

M Smith

The Jesus Conspiracy 1978)

Fortean Times 146

www.miracleofaloe.com

And with thanks to Lionel and Patricia Fanthorpe

Images

[image: image1.png]

An alchemist transmuting seven inanimate seven inanimate trees into seven virgins

[image: image2.png]

A medieval representation of Jesus leaving his tomb after his resurrection

[image: image3.png]

A medieval representation of the elixir vitae. The inscription reads ‘Medicina alba five Elixir album’.

MEDICINA ALBA FIVE ELIXIR ALBUM

Medicine White Five ‘fountain of…’ dead white

Albatus- clothed in white

Elixir albumalbus -a -um [white , dead white]; hence [pale or bright]; sometimes [making bright]; fig., [fortunate]. N. as subst. album -i, [white color; a white writing-tablet, a list].

PAGE
14

