
2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

| U n e d i t e d |

 Kingship and divinity
The unpublished Frazer Lecture,
Oxford, 28 October 1982*

Sir Edmund Ronald LEACH

Mr Vice Chancellor,

I come to praise Caesar, not to bury him. When I accepted your invitation to
deliver this Frazer Memorial Lecture, I had planned to offer a favourable
reassessment of one of Frazer’s most notorious “conjectures,” but the peculiarities
of Frazer’s style make this very difficult.

Frazer used his ethnographic evidence, which he culled from here there and
everywhere, to illustrate propositions which he had arrived at in advance by a
priori reasoning, but, to a degree which is often quite startling, whenever the
evidence did not fit he simply altered the evidence! A single example which is
relevant for my later presentation will show you what I mean. In volume nine
of the twelve-volume third edition of The golden bough, Frazer cites evidence

* Publisher’s note: The publication of the 1982 Frazer Lecture by Edmund Leach is part of

HAU’s project to unearth previously inedited material of great relevance for the history
of ethnographic theory. This unpublished lecture was identified by Giovanni da Col
and remained neglected in King’s College Archive in Cambridge. Anastasia Piliavsky
kindly offered to act as editor of the original typescript and to contact Leach’s literary
executor on behalf of the journal.

 This work is licensed under the Creative Commons | © Edmund R. Leach.

Attribution-NonCommercial-NoDerivs 3.0 Unported. ISSN 2049-1115 (Online)

Editor’s note: Edmund R. Leach’s previously unpublished Frazer Lecture on “Kingship
and divinity” was delivered at the University of Oxford on 28th October 1982. Leach’s
remarks in the typescript (held in the archives of King’s College, Cambridge) suggest
that he intended to put it into print, but it has remained, now twenty-two years on from
his death, unpublished. The piece has the brusque style of writing for verbal
presentation, which was nevertheless characteristic of much else that Leach published.
The text has been left in its original form, albeit some light proof-reader’s touch-ups,
and the addition of references and images to replace the slides that originally
accompanied the lecture but which are now missing. I am grateful to Louisa Brown,
Leach’s literary executor, for her permission to publish the piece. Anastasia Piliavsky
(King’s College, Cambridge).

280 | Edmund R. LEACH

that as far back as the fifth century BC the Roman Saturnalia was celebrated
around the time of the Winter Solstice in late December (Frazer 1911–15,
vol. 9: 306). Furthermore, Frazer admits that there is no evidence that it had
ever been held at any other date. However, according to Frazer’s theory,
Saturnalia ought to have been a Spring Festival held around the end of
February. So he simply “conjectured” that at one time this had actually been
the case and thereafter proceeds with his argument as if the evidence relating to
the Winter Solstice Saturnalia really applied to a Spring Festival.

The golden bough is full of rewritten ethnography of this kind. Even so,
despite the adverse comments that I shall feel bound to make, my central
purpose is to show that, at least in one notable instance, Frazer’s guessing was
closer to the mark than most people might reasonably suppose.

Since time is short, I shall proceed directly to my principal theme. First we
need some background. The golden bough ranges over a vast terrain, but for
present purposes it will suffice if we accept the précis of the book’s subject
matter, which Frazer himself provided in 1905. This is what he then said:

The divine king has been gradually evolved out of the old magician or
medicine-man. . . . The title of the King of the Wood, bestowed on the
priest of Nemi, along with his relation to the woodland goddess Diana,
suggest that the two together personified the powers of vegetation in general
and of the woods in particular, and that their union may, on the principles of
homoeopathic magic, have been regarded as a means to ensure the
reproduction of that plant life on which, in the last resort, both men and
animals depend for their subsistence. . . .
 People feared that if they allowed the man-god to die of sickness or old age,
his divine spirit might share the weakness of its bodily tabernacle, or perhaps
perish altogether, thereby entailing the most serious dangers on the whole
body of his worshippers who looked to his as their stay and support.
Whereas, by putting him to death while he was still yet in full vigour of body
and mind, they hoped to catch his sacred spirit uncorrupted by decay and to
transfer it in that state to his successor. Hence it has been customary in some
countries, first, to require that kings should be of unblemished body and
unimpaired mind, and second, to kill them as soon as they begin to break up
through age and infirmity . . . these principles led in other places to a
practice of allowing the divine king or human god to live and reign only for a
fixed period, after which he was inexorably put to death. . . . On the analogy
of such customs I conjecture that the King of the Woods at Nemi formerly
reigned for a fixed period only, probably for a year, and that he had to slay
himself or be slain at a great festival when his term of office was up (Frazer
1905: 160, 291–92).

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Well, one guess is as good as another, so why not? It is perfectly possible. But
analogy has seldom proved to be a profitable way of filling in gaps in ethnographic
knowledge, and in this case even the analogies are problematic. Frazer writes as if
we had firmly established records of scores of different regicidal customs of the
sort he describes, but the fact is that the evidence is no more substantial than
are stories about sightings of the Abominable Showman: “I once met a man
who told me that when he was a boy he had seen . . .” and so on. The actual
eyewitness to the slaying of the Divine King is always off-stage. Myths of this
general kind have certainly been very common and of world-wide distribution,
but just how often the killings actually happened remains a moot point.

KINGSHIP AND DIVINITY | 281

Yet the stories are interesting even for the most sceptical. Why should we
be asked to believe in the possibility of the killing of a god? What is the
relationship between kingship and deity? What is the connection, if any,
between the dying god-king of Christianity and the dying god-king of Nemi? It
is this third question that will chiefly concern us this evening, but it may help
you to follow my argument if I start by offering brief answers to the other two.

The words “god” and “king” are habitually used in very loose fashion. If you
were to lump together all the imaginary entities which the literature describes as
“gods,” you might perhaps detect a certain vague family resemblance, but that
is all. So let me be more specific. For the purposes of our present discussion,
“God” is a human construct which represents the non-human Other. God is
what we are not but would like to be. In particular, man is mortal and impotent
and constrained by the limitations of here and now; God is immortal and
omnipotent and unconstrained by time and space. The manifest purpose of
religious activity is to establish a bridge between the limited domain of here and
now and the unlimited domain of the Other; thereby some of the potency of
the Other will flow into the here and now for our benefit. This bridge between
the here and now and the Other can be established in either of two ways: we
may go there or it may come here.

In the first case, a devotee may kill himself (or a part of himself, through
self-mutilation or through the sacrifice of an animal with which he is identified)
and thus achieve a kind of absorption of the self into the Other. The devotee is
“made sacred” through the operations of the sacrifice. The passion with which
certain of the early Christian saints (e.g., Ignatius), sought martyrdom so that
they could become reunited with God exemplifies such behaviour. Ignatius
reputedly achieved his ambition. Legend declares that he was eaten by wild
beasts in the circus at Rome. In the same part of the world at the same period,
as is well attested by a variety of authorities cited by Frazer, the Syrian Goddess
Astarte (or Ishtar) was served by eunuch priests who were considered to be
representatives of the goddess’ lover Attis. Enlistment to the priesthood
occurred annually at the spring festival at Hierapolis when devotees in a state of
frenzy would castrate themselves in front of the altar of the goddess.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Alternatively, instead of the devotee attempting to achieve unity with the
Other, procedures may exist whereby the Other is brought into the here and
now. One common example is that in which a deity speaks through the mouth
of a spirit medium while the latter is in a condition of trance. In other cases,
ritual procedures serve to mark off a sacred space, which is treated as a part of
the Other temporarily located in the here and now. The metaphysical visitors
who enter this sacred space infect the attendant congregation with their sanctity.
But potency from the Other is dangerous stuff. You can easily have too much
of it. The bridge to the Other side must be closed as well as opened. The gods
may be invited to visit us for a season but then they must be driven away again.
This implies that if the divine visitation takes the form of incarnation in a
human being, the god-man must be killed, at least in symbol, so that the god
can return to the Other to be brought back again in due course by further
rituals. In a few relatively rare cases, performances of this latter kind are
associated with an ideology of ritual cannibalism. The body of the god-man
who has suffered sacrificial death is eaten by the congregation of the faithful

282 | Edmund R. LEACH

who thus ingest into themselves directly the residue of the departed god’s
sacredness. The Christian Eucharist is a sacrament of this general type.

As is quite logical, the ritual procedures by which gods are brought into the
here and now and then sent away again are the prototypical markers of time in
human societies of all kinds. The visitation of the gods is, in Van Gennep’s
(1909) terms, a rite de passage, a beginning of new time either for the initiate
entering into a new stage of life or of office, or for society as a whole.

Finally, there is the matter of sex and gender. Strictly speaking, sex is not an
attribute of the Other. Immortal gods do not have to reproduce themselves.
But sexual difference and sexual potency are the dominant concerns of mortal
men, and when men invent their gods they create them, in this respect, in the
image of man. The symbolic transformations which then occur seem to be
remarkably uniform. The divine potency of the Other is seen as male sexual
potency and female fecundity. Where human beings are divided into males
and females, gods are divided into static aspects and active aspects, the active
aspect being commonly regarded as the female consort of her relatively static
male partner. If this conjunction of male and female deities is credited with
progeny, then the child will usually be male. The characteristics of this “son of
god” will largely recapitulate those of his divine father, but the Son will be
more nearly human, a mediator who is relatively accessible and active in this
world, as is his mother. Christianity follows this pattern but, in the case of
Roman Catholicism, it is the Mother Goddess rather than the Son who is the
mediator par excellence. But terror of sexuality has sometimes led to an
insistence that God is a unity with no divisible aspects (which is the position
adopted in Judaism and Islam) or to some alternative kind of non-sexual
divisibility. The astonishing theology of the Christian Trinity is an example of
this latter solution.

Kings are not gods yet they partake of divinity. Kings are mortal, but the
office of the kingship is immortal; a king’s actual potency is circumscribed but,
in theory, the power of the kingship is absolute. This latter power derives from
God. But the divinity of kings, unlike the divinity of gods, is fragile and subject
to pollution. It must be ritually renewed every time a new human individual
assumes the office of king, and perhaps more frequently than that. The
kingship must repeatedly be cleansed. All this is fully compatible with Frazer’s
line of argument. But Frazer believed that the ritual renewal was always directly
concerned with the magical regeneration of vegetation and also that it regularly
entailed the actual (rather than the symbolic) killing of human kings. Neither of
these latter conventions can be justified on the basis of the actual evidence.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

I must give you just one more bit of general anthropological theory before
we get back to Frazer’s fairy tale of the King of the Wood at Nemi, which he
used as his central model for the dying-god-king. In the language of
contemporary anthropology, the assertion that a particular story (either oral or
literary) is a myth need not imply that it is untrue. Stories are myths if they are used
as characters of justifications or precedents for social action, whether secular or
religious. Whether the precedent story in question was or was not true as factual
history is entirely irrelevant. In the context of the ritual occasion the precedent is
treated by the actors “as if” it were factual history. That is what matters. Myth is
believed to be true by those who use it. In this sense, all the Christian gospel
stories are myth for Christians. Although practising Christians are deeply

KINGSHIP AND DIVINITY | 283

committed to a belief that the key events recorded in the gospels “really
happened,” the fact is that the historicity of the stories (if any) is irrelevant for
the religious implication of what the texts contain.

For example, when, following the story of the miraculous feeding of the five
thousand in the Wilderness, Jesus is made to say: “He that believeth on me
hath everlasting life. I am that bread of life. Your fathers did eat manna in the
wilderness, and are dead. This is the bread which cometh down from heaven,
that a man may eat thereof, and not die. I am the living bread which came
down from heaven . . . the bread that I will give is my flesh, which I will give for
the life of the world. . . . Whoso eateth my flesh, and drinketh my blood, hath
eternal life; and I will raise him up at the last day” (John 6:47–54)*—this is a
direct mythical justification for the proceedings of the Eucharist. The story
presupposes the coexistence of another myth, namely the story of the
Crucifixion, but the text has already transformed the body of the crucified god
into the bread of the Eucharist—“the living bread that came down from
heaven.” It does not call for any “real” human sacrifice in the way that Frazer
supposed.

But now back to Frazer’s model of the dying god. One feature of the story is
easy to overlook. The hypothetical, once-upon-a-time ritual involves two priest-
king-god figures, not one. King “A” reigns for a period; his powers decay along
with the vegetation and at the end of the annual cycle he is sacrificially killed by,
or at the behest of, King “B” who then reigns for a period in his stead only to
die in turn the next time round. Some of Frazer’s supposed examples appear to
be descriptions of a genuine ritual sequence through which real King “B”
succeeds to the office of real King “A.” But other cases involve complex role
reversal. King “B” is the “real” King while King “A” is a mock King-substitute.
When the season for ritual renewal is at hand, the real King “B” temporarily
withdraws from office; King “A” is briefly installed in his place, ritually slain,
and then succeeded by the real King “B” who resumes his office. In still other
cases, as in the one we are to discuss, Frazer appears to postulate a still more
complicated sequence of Box and Cox involving two mock kings but only one
sacrificial victim. I don’t want to defend any of this, but you need to understand
what Frazer was saying.

In the second (1900) edition of The golden bough Frazer quite explicitly
fitted Christianity into his general scheme by means of a provocative section
about parallels between the Christian story of the Crucifixion, stories relating to
the Jewish festival of Purim, and supposedly much earlier materials relating to
the Babylonian festival of the Sacaea. But Frazer’s argument was vigorously
attacked by Christian scholars and Frazer lost his nerve. In the twelve-volume
third edition the offending passage is removed from the main text and
relegated to a long footnote-appendix. This had the effect that in the one-
volume abridged edition, which is the only one which most people have seen,
all direct reference to the Crucifixion is eliminated. In this version, the original
material survives only in an obscure remark in the Preface, where Frazer
mentions “the interpretation which I formerly gave of the festival [of Sacaea] as
a New Year celebration and the parent of the Jewish festival of Purim”
(1922: vi). He gives his readers no hint that the interpretation in question was

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

* All biblical references are to the King James Bible (A.P.).

284 | Edmund R. LEACH

centrally concerned with the Crucifixion of Christ. Yet despite this tacit
recantation it seems evident that Frazer never really abandoned his original
“conjecture.” So let us take another look at it. The version of the argument
which takes up eleven pages of small print in the third edition of The golden
bough lacks conviction (Frazer 1911–15, vol. 9: 412–23). Frazer is too anxious
to defend himself from charges of mythologizing the Bible, and this spoils his
case.

The quest for the historical Jesus has been pursued with great vigour since
Frazer’s day, but with markedly negative results. In what follows, I assume that
all such endeavours are vain. The story of the Crucifixion is a myth, a sacred
tale which justifies the performance of a sacrament. I am concerned with the
origins of that myth in the Jewish background from which early Christianity
emerged. I see no reason to believe that there was ever any flesh and blood
“founder” of Christianity called Jesus (Joshua), but even if such an individual
did once exist that would not effect my argument.

The section of The golden bough, to which the “Note” on “The crucifixion
of Christ” (Frazer 1911–15, vol. 9: 412–23) would have belonged if it had not
been relegated to an Appendix, is entitled “Saturnalia in Western Asia,” a
rubric which is made to include not merely Bacchanalian rites among various
peoples of the Ancient Middle East, but also masked dances among Eskimaux,
Amazonian Indians and Natives of New Guinea, as well as a surprisingly
accurate account of a Borneo Head Feast which appears to be totally irrelevant.
Carried to these extremes, the anthropological “Comparative Method” of the
Frazerian era becomes entirely ludicrous, but when applied with greater
caution something can still be made of it. My own comparisons will be much
more confined both in time and space.

Frazer built up his story linking the Babylonian Sacaea, the Jewish Purim
and the Crucifixion through a complex mesh of circumstantial evidence. The
tie between Purim and the Crucifixion is tenuous in the extreme. In some parts
of Europe during the late Middle Ages the celebration of Purim included a
street play in which Haman, the persecutor of the Jews in the Book of Esther,
was hanged (or crucified) in effigy. Frazer argued that this must have been a
“survival” from an earlier practice in which Haman had been represented by a
“real” victim. A number of details from the gospel story of the Crucifixion
might be fitted to a Purim ritual of this kind. Hence Frazer’s “surmise” that
Jesus was crucified in the role of a mock king representing Haman.

The tie up between Purim and the Sacaea is equally devious, but at first
appears slightly more substantial. Purim was a “late” introduction into the
Jewish ritual calendar though it is mentioned by Josephus. In the Middle Ages
it was an occasion of carnival and gift exchange. A sixteenth-century rulebook
declares that “On Purim a person should drink until he does not know the
difference between ‘Cursed be Haman’ and ‘Blessed be Mordecai’” (Tractate
Megillah 7b).*

As specifically ordained in the Book of Esther, Purim commemorates the
escape from persecution in Mesopotamia in much the same way as Passover
commemorates the escape from persecution in Egypt, hence it would be quite

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

* This declaration, which Leach dates to the sixteenth century, can actually be found in a
sixth-century Babylonian Talmudic text cited here (A.P.).

KINGSHIP AND DIVINITY | 285

logical if, in this context, Mordecai, the hero of the Esther story, were treated
as a god-king-messiah in much the same fashion as the Moses of Exodus is
treated as a god-king-messiah. This point was not made by Frazer, though it is
very relevant for some of the material that we shall be considering presently.
Most modern Jewish scholars seem to view the carnival atmosphere of Purim
with some distaste. They imply that it was never of any great religious
significance. Purim was celebrated just one month before Passover, that is to
say, at the full moon of the last month of the Jewish ritual calendar. Frazer does
not spell out his calendrical argument, but he seems to imply that Purim and
Passover, in combination, constituted a unified New Year Festival and that the
reign of the hypothetical mock king of Purim lasted for one month until
Passover. The detail which first set Frazer onto his Sacaea hobbyhorse is that
the main characters in the Book of Esther all have the names of Mesopotamian
deities: Esther is Ishtar or Astarte (the biblical Ashtaroth); her cousin Mordecai,
the hero of the story, is Marduk—both names of prominent Babylonian deities.
The villain, Haman, is named after the Elamite deity Hamman. Vashti, the
Queen of Ahasuerus (that is Xerxes), who is replaced by Esther, bears the
name of the Elamite goddess Vashti (Frazer 1911–15, vol. 9: 365–66, 401).

On the face of it, this certainly seems to establish a link between Purim and
Babylonia. But what about the Sacaea?

The claim that the Babylonian Sacaea included a rite of installing and later
sacrificing a mock king is one of Frazer’s favourite pieces of fictional
ethnography. He returns to it over and over again as if it were an established
historical fact. But the only authority on the subject is Dio Chrysostom writing
in the latter part of the first century AD. As an authority on ancient Babylonian
Dio Chrysostom seems implausible, but since he mentions that a version of the
Sacaea was later adopted by the Persians, it is just possible that his story
contained features of genuine ethnography derived from contemporary Persia.

There is independent evidence about the Persian Sacaea. Strabo, writing
around the beginning of our era, tells us that the patron-deity of the festival was
the goddess Anahita, who was a transform of Aphrodite and, more remotely, of
the ancient mother-goddess Ishtar (i.e., Esther). The iconography of Anahita is
now fully established though it was not known to Frazer (Ringbom 1957). As
we shall see presently, this provides us with independent evidence that Anahita
and the biblical Esther were directly associated.

Anyway, as cited by Frazer, Dio Chrysostom’s story was that during the five
days of the Babylonian Sacaea “masters and servants changed places, the
servants giving orders and the masters obeying them. A prisoner condemned to
death was dressed in the king’s robes, seated on the king’s throne, allowed to
issue whatever commands he pleased, to eat, drink, and enjoy himself, and to
lie with the king’s concubines. But at the end of the five days he was stripped of
his royal robes, scourged, and hanged or crucified” (Frazer 1900, vol. 2: 24).

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Frazer speculates (without any evidence at all) that in this sacrificial role the
mock king/victim was impersonating the God Tammuz, as corn-spirit and lover
of Ishtar. If you know your Bible, it will be obvious why Frazer found a
correspondence between Dio Chrysostom’s Sacaea and the gospel accounts of
the Crucifixion. Frazer assumed that both stories can be accepted as factual
descriptions of separate historical events. He did not consider the possibility
that both stories might be fictions derived from a common source. However,

286 | Edmund R. LEACH

since Dio Chrysostom was an exact contemporary of the Christian Evangelists,
this is an alternative that ought to be considered. Frazer himself inadvertently
provides evidence that makes it seem rather probable.1

For those of you who are not diligent Bible readers, let me mark up some
of the parallels. In the first place, almost all the references linking Jesus with
kingship read as if they referred to mock kingship rather than real kingship.
Mark’s account of the behaviour of the Roman soldiers might be mistaken for
a quotation from Dio Chrysostom: “And they clothed him with purple, and
platted a crown of thorns, and put it about his head, And began to salute him,
Hail, King of the Jews! And they smote him on the head with a reed, and did
spit upon him, and bowing [their] knees worshipped him. And when they had
mocked him, they took the purple from him, and put his own clothes on him,
and led him out to crucify him” (Mark 15:17–20). The other gospels include
further details of mockery and abuse. After Jesus is disrobed, he is scourged.
His cross carries a placard “This is the King of the Jews.” (Luke 23:38).
Moreover, Christ as King seems to be directly linked with Christ as sacrificial
victim. In John 6:15, immediately after the miracle of the “feeding of the five
thousand,” we have: “When Jesus therefore perceived that they would come
and take him by force, to make him a king, he departed again into a mountain
himself alone.” The rest of this chapter contains material from which I have
already quoted, which is, in a very explicit sense, predictive of the sacrament of
the Eucharist. Then, at the beginning of the next chapter (John 7:1–2), we have:
“After these things the Jews walked in Galilee: for he would not walk in Jewry,
because the Jews sought to kill him. Now the Jews’ feast of tabernacles was at
hand.”

The references to the forcible making of a king, the killing, the Eucharistic
sacrifice, and the Feast of Tabernacles all seem to form a unity.

Frazer does not refer to this passage, though except for the reference to
Tabernacles instead of Purim it fits his scheme. But even without Frazer we
have a puzzle here. What could be meant by saying that “they would come to
take him by force to make him a king”? What sort of king would this be? Who
are “they”? If you are prepared to accept the generality of my earlier remarks
about the fragility of divinity of kings and the use of sacrifice for ritual
purification then the notion of “forcibly making a king” is not far from “finding
a sacrificial victim.”

Later in the same gospel (John 12:12–15) we have the passage which is now
celebrated on Palm Sunday, the Sunday before Easter. In the gospel story the
context is the approach of the celebration of the Passover in Jerusalem: “[They]
took branches of palm trees, and went forth to meet him, and cried, Hosanna:
Blessed is the King of Israel that cometh in the name of the Lord. And Jesus,
when he had found a young ass, sat thereon; as it is written, Fear not, daughter

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

1 One of his parallels for the mock king in Dio Chrysostom’s Sacaea comes from an
almost identical description of the way the Saturnalia was celebrated by Roman soldiers
stationed on the Danube at the beginning of the fourth century AD. Frazer assumes that
this is an ancient tradition deriving from the hypothetical time when Saturnalia was
celebrated in the Spring (Frazer 1911–15, vol. 9: 308). The story relates to the
martyrdom of St. Dasius, but it can hardly be a direct borrowing from the gospels since
it has all the details of Dio Chrysostom’s version.

KINGSHIP AND DIVINITY | 287

of Sion: behold, thy King cometh, sitting on an ass’s colt.” If we omit the last
sentence, which is a quotation from Zechariah, this suggests the procession of a
mock king rather than a real one.

An equivalent passage in the Book of Esther (6:8–9) describes the
procession in which Mordecai is installed as Viceroy: “Let the royal apparel be
brought which the king useth to wear, and the horse that the king rideth upon,
and the crown royal which is set upon his head . . . and bring him on
horseback through the street of the city, and proclaim before him, Thus shall
be done to the man whom the king delighteth to honour.” This honouring of
Mordecai coincides with the disgrace of Haman, the previous Viceroy, and
Haman is later hanged on the gallows which he had prepared for Mordecai.
But Mordecai rides the real King’s horse, not “a young ass.” Frazer’s reference
to this contrast of steeds is oblique and avoids direct reference to the gospel
story. With regard to the Esther story, his thesis is that Mordecai and Haman
are both mock kings. Haman is King “A” and is sacrificed; Mordecai is King
“B” and rules in his stead; they are two aspects of the same mythical persona,
two phases in the same annual cycle of regeneration.

Frazer does not explicitly mention the Christian Palm Sunday episode.
Instead, he compares the lordly procession of Mordecai with the very unlordly
procession which is reported to have occurred in a Persian New Year Festival
at an unspecified era. In the latter, which Frazer refers to as the “Ride of the
Beardless One”: “A beardless and, if possible, one-eyed buffoon was set naked
on an ass, a horse or a mule, and conducted in a sort of mock triumph through
the streets of the city. . . . Riding on his ass and attended by all the king’s
household . . . he paraded the streets and extorted contributions” (Frazer
1911–15, vol. 9: 402).

However, the heart of Frazer’s far from consistent argument is his
comparison of the role reversal aspects of the Mordecai/-Haman dyad with the
gospel story of Jesus and Barabbas. Here the gospel story is that it was customary
that, at the time of the Jewish Passover, the Roman Governor should release a
Jewish prisoner. When Pilate found Jesus guiltless (presumably of treason), he
sought to release Jesus under the “custom.” But the mob demanded that Jesus be
crucified and Barabbas (“who was a robber”) be released. But the name Barabbas
means “son of the father.” Moreover, one early version of the relevant text in
Matthew (27:17) gives him the name Jesus.2

Frazer’s main “conjecture” was that the Jewish celebration of Purim
included a ritual drama in which a mock-king Mordecai somehow changed
places with a mock-king Haman, with the latter ending up on a sacrificial
scaffold. To this guess he added another: “If it be asked why one of these
temporary kings should bear the remarkable title of Barabbas or ‘Son of the
Father,’ I can only surmise that the title may perhaps be a relic of the time
when the real king, the deified man, used to redeem his own life by deputing

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

2 Frazer also draws our attention to a passage in Philo Judaeus, who reported that when
Herod Agrippa passed through Alexandria on the way to take up his appointment (by
the Emperor Claudius) as King of Judaea, he was mocked by the populace in a
burlesque street play in which a harmless lunatic called “Carabas” was dressed as a king
and proclaimed as “Lord.” Frazer suggests that Carabas is a corrupt version of Barabbas
(Frazer 1911–15, vol. 9: 418 seq).

288 | Edmund R. LEACH

his son to reign for a short time and to die in his stead” (Frazer 1911–15,
vol. 9: 419).

You think this is ludicrous? So do I. In any case, Frazer’s “surmise” inverts
the evidence because, in the story, Barabbas does not die but survives. It is true
that the sacrifice of firstborn children had at one time been widespread
throughout the Semitic Middle East, but, even so, Frazer’s suggestion that the
Crucifixion of Christ was an historical event in which the Jesus of history was
playing the sacrificial role of Haman in a gory piece of ritual theatre pushes the
limits of “conjecture” and surmise far out onto the horizon. Yet again it is not
wholly impossible. The Roman practice of public execution by crucifixion was
part of a pattern in which theatrical killings were commonplace. Slave
gladiators killed one another in the circus. Heretics were devoured in public by
wild beasts. Such practices were only one remove from human sacrifice of a
purely ritual kind. In later ages Christians burned witches and heretics by the
hundred, another form of ritual purification through “scapegoat” human
sacrifice.

On the other hand, despite Frazer’s fantasies, there is no evidence that any
kind of human sacrifice was ever an element in the Jewish Purim ritual. On the
contrary, Purim seems to have been instituted precisely at a period when all
forms of animal sacrifice other than the killing of the Passover lambs in the
Temple at Jerusalem were going out of fashion not only in Palestine but among
Jews everywhere.

Nevertheless, I am still puzzled. The similarity between Dio Chrysostom
and the Evangelists seems too close to be accidental: what does it signify?

At this point, let me emphasise that the recognition of a link between the
death of Haman and the Crucifixion of Christ was not just an aberration which
resulted from Frazer’s frenzied search for dying vegetation gods; it was a part of
Christian mediaeval tradition. This is shown by the unexpected appearance of a
crucified Haman in the Sistine Chapel ceiling. The individual pictorial scenes
in Michelangelo’s design all refer, in an immediate sense, to stories from the
Old Testament. But they are also all predictive symbols of themes from the
New Testament and from Catholic theology. The panel depicting the execution
of Haman exhibits this double value with particular clarity. Haman doubles as
Judas Iscariot and Christ crucified; Esther doubles as the wife of Ahasuerus
and the Queen of Heaven.

But my concern at the moment is not with the way that mediaeval and
Renaissance Christians read the stories from the Old Testament as
“prefiguring” those of the New, but rather with how these same Old Testament
texts were used by first-century Jews to justify their ritual performances. How can
we possibly know? In the Bible, as we now have it, the only reference to Purim
outside the Book of Esther is in 2 Maccabees, where the “day before
Mardocheus day” is made into a festival to celebrate the victory of Judas
Maccabeus over the Syrian general Nicanor (2 Maccabees 15:36). This was a
genuine historical event which occurred around 162 BC. But there is now good
evidence, which was not available for Frazer, that at least in some forms of
early Rabbinical Judaism, the Mordecai-Esther story was very important.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

This new evidence comes from the Dura-Europos synagogue. Dura was a
Parthian city captured by the Romans in AD 165. It became a Roman military
outpost, but was destroyed by the Sassanians in the year 256. It was then

KINGSHIP AND DIVINITY | 289

abandoned. The synagogue, which belongs to the third century AD, was
excavated in the 1930s; the murals are now in Damascus and have been subject
of a vast, highly polemical, scholarly literature (e.g., Kraeling 1956;
Goodenough 1964). In what I shall now say, I shall, as far as possible, steer
clear of the controversies.

Image 1: “The punishment of Haman” pendentive, Sistine Chapel, Michelangelo (1511).

Image 1 shows the Michelangelo panel I mentioned just now. I have discussed it in
detail elsewhere. I show it here just to convince you that the death of Haman,
which it depicts, really is made to double as an image of Christ crucified.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Image 2: The West Wall of the Dura-Europos synagogue.

290 | Edmund R. LEACH

Image 2 shows the West Wall of the Dura Synagogue in its present form in
Damascus. It is, as you can see, quite well preserved, though the scenes in the
uppermost of the three bands of pictures are badly damaged and therefore open to
diverse interpretations. Since the Torah shrine is in the centre of this wall, we may
safely assume that the pictures here displayed are of maximum importance. The
experts are in reasonable agreement as to what most of the pictures represent.
Their disagreements are mainly focussed on how far any particular picture is
associated with other pictures as part of a unified programme and about what
that programme might be. So far as this West Wall is concerned, some features
seem quite apparent. For example, the colouring of the panels in the lowest
register seems to imply that those on the right are balanced against those on the
left. This hypothesis is borne out by the themes of the individual pictures. On
the far right is a scene which shows the rescue of Moses from the bulrushes,
which is treated as a resurrection from the dead. On the far left is another
scene of miraculous resurrection from the dead: in this case, the story of Elijah
restoring life to the widow’s child.

The panel immediately to the right of the Torah shrine introduces the
theme of Kingship (Image 3). It carries a title: “The anointing of David by
Samuel.”

Image 3: “Samuel anoints David” panel on the West Wall of the Dura-Europos synagogue.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

That immediately to the left of the Torah shrine is again about Kingship (Image 4).
It shows at the right: a debatable scene which includes Ahasuerus and Esther, both
of whom are named. Ahasuerus sits on the throne of Solomon, identifiable by its

KINGSHIP AND DIVINITY | 291

decorations. Notice Queen Esther’s very peculiar crown and the fact that she is
seated at a higher level than the King.

Image 4: “The Purim triumph” panel on the West Wall of the Dura-Europos synagogue.

At the left: Mordecai, in his triumph, riding a horse. He is named. The experts all
seem to agree that the groom leading Mordecai’s horse must be Haman, though he
is not named (Tawil 1979: 93). But the point I want to emphasise is that Mordecai
is being treated as the counterpart figure to David on the other side of the Torah
shrine: he is being made a King. The significance of the figures in toga-style
costumes in the centre of the panel is disputed. The other figures are all in
Persian court dress and they wear their hair long in a sort of Afro-style, which is
here used as a marker of nobility. Mordecai wears the same costume as King
Ahasuerus and this is also worn by Pharaoh in the right-hand panel. Mordecai
is wearing a “diadem,” a fillet of white cloth around his head, to bind his hair.3

In pagan iconography the wearing of a cloth diadem was a mark of divinity
and even the Roman Emperors who expected to be treated as gods did not
assume the diadem before the time of Diocletian (Gibbon 1782, vol. 1: Ch. 13).
The fact that Mordecai is wearing a diadem thus marks him out as very special
indeed. Incidentally, the peculiar stance of Mordecai’s horse is to be found
elsewhere only in depictions of deities. In short, Mordecai seems to be
represented as an example of Frazer’s ideal type, “the divine King.”

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

3 In the English text of the Book of Esther this is referred to as “the Crown Royal” and
the same term is applied to Esther’s crown. In the Hebrew the term is nezer, which
means a mark of separation of consecration which comes from nazir (“to consecrate”).
In other parts of the Bible nazir may refer to either a “consecrated prince” such as
Joseph (Genesis 49:26) or a priest-hero such as Samuel, but, in general, it is closely
associated with the theme of messianic salvation. The special outward mark of a
Nazarite was that he wore his hair long.

292 | Edmund R. LEACH

This fits with another striking feature of these panels which is that they
include representations of pagan mother-goddesses, or rather two versions of
the same pagan mother-goddess. In the nativity of Moses scene (Image 5) the
naked lady lifting the child from the water, who, from one point of view represents
the daughter of Pharaoh who adopted Moses as her child, can be positively
identified as Anahita/Aphrodite by the Jewel she wears round her neck
(Goodenough 1964, vol. 9: 200). She was, as I mentioned earlier, the patron-
goddess of the Persian Sacaea. Likewise, the very distinctive turreted crown worn
by Queen Esther, to which I previously drew your attention, is characteristic of
images of her original namesake, the goddess Ishtar/Astare, of whom Anahita was
a transform (Goodenough 1964, vol. 10: 50).

Image 5: “The infancy of Moses” panel on the West Wall of the Dura-Europos synagogue.

I do not infer that the Jews of Dura worshipped Ishtar/Anahita, but rather that
they had made the two Old Testament Queens, Pharaoh’s daughter and Esther,
into a near-divine intermediary analogous perhaps to the Virgin Mary in
contemporary Catholic Christianity. These female figures only appear in the
lowest band of pictures, which is the most earth-bound.

Some contemporary Jewish scholars have found all this very shocking. Yet
despite the Second Commandment and despite anything that might be inferred
from Josephus, archaeology shows that Jewish synagogues in the early centuries
of our era were regularly decorated with pictures. The consensus among the
experts seems to be that there are no good grounds for supposing that the
practices of this synagogue were specially heretical by the standards of the third
century AD.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

The panel immediately above the Torah shrine (Image 6) depicts: on the left,
three temple symbols: namely, a seven branched lampstand (menorah), a palm-
branch (lulab) and a citron (etrog); on the right, the scene of Abraham’s non-
sacrifice of Isaac with the “ram caught in a thicket” in the foreground.

KINGSHIP AND DIVINITY | 293

Image 6: The Torah shrine at the Dura-Europos synagogue.

The design of the reredos area above this panel was changed on several occasions.
Image 7 shows a reconstruction of the first version which has been interpreted as
the Tree of Life in the Garden of Eden with the empty throne and the empty
banqueting table of the future King-Messiah.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Image 7: Reconstruction sketch of the first version of the reredos at the Dura-Europos
synagogue.

294 | Edmund R. LEACH

In the first modification, an enthroned King-Messiah with two attendants and a
Lion of Judah in front was added. In a final modification (Image 8), the whole of
the original design was scrapped but the enthroned King-Messiah is now
surrounded by representatives of the thirteen Tribes of Israel, each of the half
tribes of Joseph being separately represented. The King-Messiah whose head is
now destroyed wears the same Persian regalia as the other divine Kings.

Image 8: Reconstruction sketch of the final version of the reredos at the Dura-Europos

synagogue.

To go back to the West Wall as a whole (Image 2), if we start at either the right or
the left-hand corner of the bottom register and move first to the centre and then
upwards, we have the same sequence. Death followed by rebirth. Then the
initiation of a King-Messiah. Then sacrifice leading to the rule of the King-Messiah
in the Last Days. I am not saying that all the pictures in the synagogue fit with
this iconographic programme, but that is part of the story. It is a programme
which could be fitted to Christianity with little modification.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

I am only going to consider one further set of pictures (Images 9 and 10).
These are the panels on the lowest register of the North Wall. Here again they
need to be read from the corners towards the centre. The panel as a whole falls
broadly into three sections: left-centre-right. All commentators agree that the
left and centre sections depict the vision of resurrection from the dead in the
Last Days and the creation of a unified Kingdom of Israel under David as
King-Messiah as described in Ezekiel 37, but there is no corresponding
consensus about the right-hand section.

KINGSHIP AND DIVINITY | 295

Image 9: The left-hand sections of “The cycle of Ezekiel” (“The valley of death,” “The

mountain of transition,” “The valley of life”) panel on the West Wall of the Dura-Europos
synagogue.

Image 10: The right-hand section of “The cycle of Ezekiel” panel on the West Wall of the

Dura-Europos synagogue.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

As you can see, Image 10 shows an altar above which (or behind which) is a green
military tent, which contains unidentifiable objects which might be looted Temple
treasures. On the left, a splendidly armed military figure wearing a diadem seizes a
figure dressed in court costume who clings to the altar. On the right, this same
figure is being beheaded by another individual who might be his double. In the
background are four armoured soldiers. One relatively plausible interpretation
which I prefer to any of the alternatives that have been proposed is that what is
depicted is the destruction and spoliation of the Temple at Jerusalem by
Nebuchadnezzar. In that case, the nearest direct Biblical quotation is in 2

296 | Edmund R. LEACH

Chronicles 36: “[Jehoiakim] did that which was evil in the sight of the LORD
his God. Against him came up Nebuchadnezzar king of Babylon, and bound
him in fetters, to carry him to Babylon. Nebuchadnezzar also carried off the
vessels of the house of the LORD to Babylon . . . and Jehoiachin his son
reigned in his stead” (2 Chronicles 36:5–8). Elsewhere (2 Kings 25:27–30) we
are told that after Jehoiachin had been taken captive to Babylon, his royal
status was recognised and he lived as a Prince in Babylon for the rest of his life.

The similarity of the names of father and son is intriguing. In apocryphal
legend, Nebuchadnezzar did not just bind Jehoiakim in fetters but had him
killed and his body thrown over the wall. If Frazer had seen this picture, he
would surely have decided that the look-alike of victim and executioner was not
accidental and that if the victim is Jehoiakim, the executioner is his son
Jehoiachin. There is, so far as I know, no textual evidence to support any such
“conjecture,” but, in context, it fits very nicely. The wall panel as a whole is
about death and resurrection and the coming of the heavenly kingdom of the
King-Messiah, and here we have a story about the death of Jehoiakim in
Jerusalem who is succeeded by his son Jehoiachin, who rules in comfort in the
“other world” of Babylon. But anyway, even if the precise Biblical reference of
the picture is open to doubt, its meaning, at a mystical level, seems plain. In
this context, the execution of a figure who is first depicted clinging to an altar
must have sacrificial scapegoat implications. Before the nation can be reborn as
a unified kingdom under a King-Messiah, purification is necessary. The
destruction and spoliation of the Temple by a divinely appointed foreign agent,
either Nebuchadnezzar or the Romans as the case may be, is here depicted as
such a purification by human sacrifice.

There is one more detail of Dura archaeology which I must mention before
setting back to my main Frazerian theme. Although the Synagogue is, by
chance, much the best preserved, it was only one of a number of rather similar
buildings. There were at least nine other religious buildings in Dura at the time
of its destruction, including a small Christian baptistry. The principal deities of
these sanctuaries included Bel, Zeus, Adonis and Mithras. They all had
painted wall decorations and indeed the pillars of the Christian font were given
an identical decoration to those of the Torah shrine in the Synagogue, which
must have been painted by the same craftsmen. Though differing in ostentation,
the general layout of all these religious buildings was rather similar. In
particular, the arrangement of the principal shrine included a representation of
the cult deity. In the Christian case, this was a picture of Christ as the Good
Shepherd. In the case of the synagogue, God appears only in the form of
intrusive hands, but the focal picture of the enthroned King-Messiah above the
Torah shrine is in the position which would have been occupied by a direct
representation of God in the other cases.

So where have we got to? Possibly just a bit further than you may suppose.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Most histories of early Christianity have been written by Christian
theologians who tend to assume that the polemical hostility towards Jews and
Pagans displayed in the writings of the early Christian fathers was characteristic
of Christians in general. This seems to me unlikely. During the first century AD
Christianity developed as a sect within Judaism. There were many such sects.
In the year 90 AD the Orthodox Jews in Palestine formally excommunicated all
sectarians, including Christians. But twenty years later we still find Ignatius

KINGSHIP AND DIVINITY | 297

complaining to the Magnesians in Asia Minor: “It is monstrous to talk of Jesus
Christ and to practice Judaism” (To the Magnesians 10.3, in Lake 1912: 207).
It seems to me very likely that some of the Christians of Dura-Europos were
also practicing Jews.

In broad outline, Frazer’s belief that all the religious systems of the ancient
Middle East had much in common was certainly correct. New cult practices do
not emerge by spontaneous generation; they start out as deviant variations of
what was there before. And in situations of this sort ordinary people (as distinct
from cult professionals) seldom feel that sectarian differences are either radical
or permanently hostile. Differences of religious belief and practice are much
more matters of interpretation than of objective fact. In modern Sri Lanka a
visiting tourist who attends a festival at any of the principal cult centres will be
told that the shrine in question is Buddhist, or Hindu, or Christian Catholic as
the case may be. But such a traveller has only to use his eyes to see that those
who are participants in the rituals are indiscriminately Buddhist, Hindu,
Catholic and Moslem. Their interpretations are different. Where one devotee
may perceive an image of the Christian Madonna, another sees the Goddess
Pattini. Rival saints may denounce one another as frauds and heretics but for
ordinary people one god is very like another. It is in that kind of climate that
early Christianity first developed.

But where does Dura fit in? It is very unlikely that the ritual proceedings in
the Dura synagogue included sacrifices of any sort. The synagogue was a place
of communal worship and prayer; a place for the preaching and study of the
law. Religious leadership was in the hands of scholars rather than priests. This
synagogue was built less than 200 years after St. Paul wrote his Epistles to the
Corinthians, the first of which contains the foundation text (later copied by the
Evangelists) justifying the Christian sacrament of the Eucharist. Throughout
those Epistles, Paul repeatedly reaffirms his claim to be a Jew as well as a
Christian. He explicitly treats animal sacrifice as a characteristic of Pagan rather
than Jewish ritual performance. Among the themes which Pauline Christianity
takes over from first-century Judaism are those of resurrection from the dead
and the Messianic replacement of corruption by incorruption: “So also is the
resurrection of the dead. It is sown in corruption; it is raised in incorruption; it
is sown in dishonour; it is raised in glory; it is sown in weakness; it is raised in
power. . . . The first man is of the earth, earthy; the second man is the Lord
from heaven . . .” (1 Corinthians 15:42–47). This also is the theme of the
Messianic pictures in the Dura synagogue. The mythology entails the repeated
replacement of the evil king by the divinely ordained, virtuous Messiah. The
replacement of sinful Haman by virtuous Mordecai is one such instance, and
indeed, in the pictures, it has pride of place.

But the analogy with the Christian story as perceived by Frazer was back to
front. If the Crucifixion had really been an enactment of the Mordecai/Haman
mythology, then Barabbas should have died and Jesus should have survived.
But, in fact, in the Christian myth, Barabbas is redundant. Jesus fills both roles:
he is the son of the father who dies and the son of the father who lives for ever.
If he dies as Haman, then he is reborn as Mordecai. That was how
Michelangelo seems to have perceived the matter and I think he was right.

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

But Frazer was not altogether wrong. The Dura paintings demonstrate the
strength of Messianic beliefs in a Judaism that was contemporary with early

298 | Edmund R. LEACH

2011 | HAU: Journal of Ethnographic Theory 1 (1): 279–298

Christianity, but they also show that the Mordecai/Haman mythology had a
very prominent place in those beliefs. In the Mediaeval versions of Purim with
its echoes of Carnival and Saturnalia, Mordecai and Haman were not just the
inverse of each other, they were muddled up. In the Christian story the Christ
who dies as sin-loaded scapegoat, as “the full, perfect and sufficient sacrifice”
reappears as the King of Heaven in all his glory. Frazer perceived this similarity
but confused matters by his insistence that symbolic representations must
always be seen as survivals of actual historical events—in this case, Haman
sacrifice. But that he should have perceived the similarity at all is remarkable
and he deserves our praise on that account.

References

Frazer, James G. 1900. The golden bough: A study in magic and religion. Second
edition in three volumes. London: Macmillan.

———. 1905. Lectures on the early history of the kingship. London: Macmillan &
Co.

———. 1911–1915. The golden bough: A study in magic and religion. Third edition
in twelve volumes. London: Macmillan.

———. 1922. The golden bough: A study in magic and religion. Abridged edition.
London: Macmillan.

Gibbon, Edward. 1845 [1782]. The history of the decline and fall of the Roman
Empire. In eight volumes. Revised and annotated by Henry H. Milman. Paris:
Baudry’s European Library.

Goodenough, Erwin R. 1964. Jewish symbols in the Greco-Roman period.
Volumes 9–11, Symbolism in the Dura synagogue. New York: Pantheon Books.

Kraeling, Carl H. 1956. The synagogue: The excavations at Dura-Europos. New
Haven: Yale University Press.

Lake, Kirsopp (trans.). 1912. The apostolic fathers, vol. 1. London: Heinemann.

Ringbom, Lars-Ivar. 1957. Zur Ikonographie der Göttin Ardvi Sura Anahita. Åbo:
Åbo Akademi.

Tawil, Dalia. 1979. “The Purim panel in Dura in the light of Parthian and
Sasanian art.” Journal of Near Easter Studies 38(2): 93–109.

Van Gennep, Arnold. 1909. The rites of passage. Chicago: University of Chicago
Press.

Edmund LEACH was Professor of Anthropology at Cambridge University. He
published many books, including Political Systems of Highland Burma, Rethinking
Anthropology, and Lévi-Strauss.

