

HISTORY OF RELIGION

Christian History and Bible Content

- We do not question God and the Spirit.
- We question the human made religion.
- This is a selection of facts and knowledge.
- You can find much more information in the book:
Schellhammer: Politics, page 408-433; see also in the same book, page 6-22, where you will find the comprehensible archetypal foundation of a 'true' religion. Available on Amazon.

Basics: Human Made Religion

- Religion without rock-solid facts is a sham.
 - Religious teaching must be comprehensible, reproducible through development, connected with mental functions.
 - Religion is always built up with mental functions.
 - Mental functions must be shaped (developed) according to their intrinsic coding ('software').
 - Malformed mental functions create malformed religion.
 - A Religion that does not promote genuine (archetypal) human development is useless.
-

Christian Atrocities

- **Christianity has committed atrocities since 1700 years: Estimated 1 billion victims!**
- Wars in union with kings and all kinds of rulers
- Unimaginable destructions, tortures and robberies
- Genocides: robbed and eliminated entire folks
- Enslaved and oppressed (more than 200m)
- Committed murder, homicide, assassinations
- Exploitation of labor with countless victims
- Christianity is a perversion of Archetypal Truth

Prophets in the Old Testament

- The Old Testament mentions various prophets from around 200-800 BC.
- There are no authentic documents that prove their existence.
- There are no authentic documents attesting to the psychic-spiritual processes of prophets.
- Furthermore, there are no authentic documents that prove their teachings.
- Some archetypal dreams in the Old Testament are signs that 'true prophets' existed.

The Bible consists in 2 parts

- The Old Testament which reflects the History of the Jewish Religion with fragments that originate from the 5th and late 7th century BC
- The oldest conserved roll with a biblical text originated around 180 BC. Other texts only exist in fragments.
- The New Testament which began with first single documents around 125 AD ('anno domini')
- In the year 367 AD the first binding "Holy Scriptures" ('Vulgate') were a collection of scrolls
- The Qur'an's origins with Mohammed includes parts of the Old Testament and the New Testament

Stolen from Previous History

- De facto 'Christianity' has 'stolen' (selected) texts of the Old Testament from the Jewish religion.
- The Islam has 'stolen' (selected) texts from the Bible (Vulgate) and the Jewish religion.
- The Old Testament is originally and, in that sense, not 'Christian' and does not reflect anything related to (the vivid) Jesus Christ.
- Selection, interpretation and (re-)-shaping of texts vary and are thoroughly questionable.

Content Forms

- Legends
- Allegories
- Proverbs
- Parables
- Poems
- Prayers
- Monologues
- Dialogues
- Superstitions
- Fairytale, Tales
- Historic Events
- Fantasy stories
- Myths (tales)
- Letters
- Prologues
- Love songs

What does this have to do with 'true religion'?

What is really (directly) from God?

- Sagas
- Narrations
- Prophetic texts
- Dreams
- Visions
- Anecdotes
- Instructions
- Orders
- Rules for living
- Laws and Punishments
- Historiographies
- Mission letters
- Religious edifications
- Direct words from God (Archangel Gabriel)
- Direct word from (alleged) (holy) authors
- Attributes of God

'Holy' Scripts of the Bible?

- Remains of Papyrus with New Testament texts originated from the 2nd and 3rd century AD.
- The oldest text of the New Testament is a fragment from the Gospel of John, originated around 125 AD.
- The oldest handwritten remains of the New Testament are from the 2nd to the 7th century AD.
- Today there are over 4000 known papyrus rolls; out of which around 100 small fragments of the New Testament.
- Today there are around 5000 known writings that contain the New Testament in parts or as a whole.

The Origins of the Old Testament

11

- Some texts date back to the time 250-100 BC, others from the time around 539 BC.
- The 5 books of Moses were not written by Moses; they are also not 3200 years old.
- The essential texts of the Bible (Old Testament) originate from the late 7th century BC.
- The Old Testament is fully the work of subsequent (unknown) editors.
- The Pentateuch, the first five books of the Hebrew Bible, is a mosaic from different (unknown) sources.

Old Testament with Old Stories

- It is proven that much did not and could not have happened as stated in the Old Testament.
- There are many oral and written sources of unknown origins and stories.
- Historical facts were inflated, distorted, mixed up and placed into a different time.
- Many essential untruths have been determined in the Old Testament.
- The texts of the Bible that relate to previous times were only written down much later.

Authors of the Bible - 1

- Many authors and editors have worked on the development of the “Holy Scriptures”.
- Up until the year 1008 there were continuous text editing from many authors.
- Countless unknown copyists redacted and copied over and over again the texts of the Holy Bible, added, changed or deleted pieces.
- There are many unknown authors and thousand-fold editing of the texts over many centuries; much of it from oral transmissions.
- The Bible was written by completely different, mostly unknown people with differing ideas and views and at different times over centuries.

Authors of the Bible - 2

- The authors of the four Gospels are unknown; the names are made up.
 - The Pauline epistles came around the year 50-60 AD. But Paul did not know Jesus.
 - Jesus died around the year 30; but there is not a single witness from the time. Therefore Jesus and his death is a fabrication.
 - There is no biographical knowledge about most of the protagonists in the Old Testament and the New Testament.
- Nothing, absolutely nothing is authentically documented about the Prophets, Abraham, Moses, Jesus, the Apostles, the Gospels, or anything spoken or written from God and Spirit.

Nothing New!

- There are 'Commandments' that originate from the Old Babylonia, the Hammurabi Codex.
 - In many old civilizations there were myths about floods, also in India, China and America.
 - Much already originated from the Epoch of Gilgamesh from the Mesopotamian region.
 - Most of the religious customs and values have their roots in the Asia Minor and Egyptian region.
- ➔ The Old Testament turns out to be an artifact with many erratic statements from different societies over Centuries.

Spiritual Content of the Bible - 1

- The story of God with the people
 - The creation of the earth and the people
 - God's word, declaration of belief
 - Tale of the salvific history Testimony of the belief of the "risen J.C."
 - Revelation testimony of God
Portrayal of the after- life, heaven and hell
 - Contents reflect longstanding traditions
- ➔ **Nothing is authentically documented!**
➔ **There is no comprehensible testimony!**

Spiritual Content of the Bible - 2

- Crucifixion, resurrection, and salvation
- Redemption, forgiveness, exoneration
- Heaven, hell and purgatory, the eternal Paradise
- Wonderful interventions of God
- Communication with transcendental creatures
- Existence of individual transcendental creatures
- Doctrine of salvation, symbols, cult, rituals
- Revelation of God and eternity

→ **Nothing is authentically documented!**

Religious Tales and Talks

Critical History of Religion Copyright Schellhammer Institute

- The Old Testament is based on testimonies and talks of the creation of the earth, the prehistory of mankind, the election, the history of salvation.
- The contents are put together out of a variety of texts: Tales, stories, law collections, testimonies, pieces of wisdom, chronicles, liturgical and poetical texts, lamentations, love songs, family sagas, legends ...
- The aim of the one-God-movement is to create a world epoch as collection of historical scrolls, memories, sagas, popular tales, anecdotes, kingly propaganda, prophecies, partly original or copied from previous editions.

➔ **Nothing is authentically documented!**

Practical Content of the Bible

- Moral-ethical opinions and views
'Religious' world-views, systems of interpretation
 - Philosophical thoughts and systems of thinking
 - Life practical instructions (norms, rules, values)
 - Stories about heroes (that never existed as such)
 - Sheds light on behavior, thinking, feeling, valuing
 - Love, hope, trust, justice, God's punishment, etc.
 - The good and the bad people (characteristics)
- ➔ There is nothing here that requires a God as source of these topics. Psychology and ethics encompass all of this!

Old Stories in the Bible

- **The creation of the world according to old Sumerian beliefs is similar to the one in the Bible.**

- **The birth of Moses, his childhood and youth are from the time in the Mesopotamian region.**
- **The Ten Commandments can be found, slightly different, in the Egyptian Books of the Dead.**
- **Countless conceptions and tales in the Bible originate from other civilizations and religions.**
- **The exodus from Egypt is a conglomeration of legends from different epochs.**
- **The book of Joshua is a collection of sagas, heroic tales and local myths.**
- **The Genesis (1st book of Moses) is a concoction of various nomadic tales.**

Core Findings of Bible Research

- All stories in the Old Testament and New Testament are legends, myths, sagas, fictions, anecdotes, full of manipulation and deceit.
 - The Bible is a chaotic and corrupted collection of texts. There are countless contradictions in the Bible. There is practically no real historical substance. The four Gospels are never a biography of J.C.!
 - Today it is proven that the Christian dogmas already existed in the Middle East and Far East, at Jesus' time as well as thousands of years before his epoch.
-

The Old Christian Dogmas

The spiritual procreation, the physical resurrection, the mother of God, the son of God, the savior, the messiah, the prophet, the angels, the devil, God, the eternal life, the paradise, hell, the miracles, the dogma of the trinity, the crucifixion as a sin offering, the story about Adam and Eve, the natural death as a punishment, the creation as the beginning of the salvific history, and all the sacraments such as baptism, the remission, the last supper, etc.

→ **Nothing is new and authentically 'Christian' in that sense!**

The Gospels - 1

- 60 Gospels existed in the first centuries. The ecclesiastic authorities have chosen 4 editions, written between the years 70 and 120.
- Not one has been written by an eyewitness! Not one original Gospel exists, not even first transcripts. The authors are unknown.
- No apostle has ever written such texts! The first 100 years after his death no historian even took notice of J.C.
- These manifold texts are simply copywriting, new additions and eliminations, smaller and bigger changes.

The Gospels - 2

- All texts are made of lies, falsifications, and displacements. The contradictions are countless.
 - The Gospels consist in innumerable statements that are quoted billions of times by churchgoers: “And Jesus said ...”; or: “I am ...”.
 - There is nothing concrete that one knows about Jesus. Nobody knows what Jesus said!
 - Nevertheless, such words are even presented as authentic words of God!
- ➔ The constitution of the Holy Bible does not allow for an understanding of these texts as “holy” or “inspired from God”.

Fabricated Religious History - 1

- The savage story, that Abraham sacrificed his son at the will of God, is a legend.
- The mass exodus of the Jews from Lower Egypt never happened.
- Jericho never had a wall and did not even exist at the time of Joshua.
- A federal state of Israel and Judaea never existed.
- A settlement of Israel through Abraham never happened.
- Abraham never existed.
- It is impossible that Isaac ever existed.
- Portrayed findings are clues that the legends about Joseph were an invention.

Fabricated Religious History - 2

- The incidents of the 12 sons of Jacob in Egypt are to be seriously put in question.
- The ascertained data from excavations in Egypt are not compatible with Moses' data.
- A mass exodus from Egypt under Ramses appears to be completely invented.
- An over 100 years invasion under Joshua could hardly have occurred.
- A "golden age" of Israel under David and Salomon is simulated.
- The whole story about Jacob is false.

Fabricated Religious History - 3

- There are no archaeological findings of the structures of a kingdom of David.
- A large kingdom with a temple city Jerusalem did not exist in the times of Judah.
- Archaeological findings indicate that the invasion under King Josiah did not happen.
- False stories about the King Omri, Ahab and Isebel camouflage the history of Israel.

The Early Catholic - 1

- The oldest conserved Greek texts from the New Testament originate from the 4th and 5th century.
- The ancient Christians that rejected the virgin birth of Jesus were considered a sect.
- The Gospel of St. Matthew did not know a virgin birth of Jesus, instead a natural procreation through Joseph and Mary. The idea of a virgin birth originates from ancient idolatrous cults.

The Early Catholic - 2

- The new (Christian) state religion in the year 380 systematically burned all the old Christian scriptures. Source texts and several other Gospels were eliminated by the newly established Church.
- There are pressing suspicions that the biggest library in ancient times, in Alexandria was burnt down on purpose in the interest of the new state Church. There were already then sect hunters.
- There are numerous essential contradictions in the Bible that reveal, that the many authors with differing knowledge and consciousness worked on this “Holy Book”.

The Biblical Sham - 1

- Considering the development of the biblical texts it is an absurdity to allege that God has written or dictated these texts, or that these texts have been written by inspiration through God.
- There, where lies don't lead further, there is the need for an untouchable belief.
- It's absolutely perverse to teach and claim: "Our belief lives from the relationship to the Holy Bible, inspired by the Holy Spirit."
- But indeed: the belief can't be better than these texts and the state of the mind of the authors, teachers, and followers.
- Do you want this sham on top of the political and economic sham?

The Biblical Sham - 2

- All Christian dogmas, teachings and practices have got nothing to do with any part of the psychical-spiritual mental functions of a person, of the archetypal psychical-spiritual development, and of a constructive self-forming for living and growing with love and the inner Spirit.
- Christian dogmas, teachings and practices completely ignore what makes a person to a genuine human being.

The Impure Word of God - 1

- The Bible can never be the pure “word of God” and the “dictation of the Spirit”. Even if it would be from God and the Spirit, it is written (in a language) from a human.
- There are no comprehensible reports, apart from a few archetypal dreams, that also need to be put into question.
- If everything is declared as the “word of God”, then one obtains a grotesque, chaotic, neurotic and schizophrenic image of God; that’s a fatal religious psychosis.
- The environment of the origination of the “Holy Scriptures” is: power, wars, hate, power struggle, political interests, intrigues, murder, papal crimes, perversions, powerful and influential people, forgers, religious evildoers, etc. A “Word from God” can’t be disconnected from these human realities.

The Impure Word of God - 2

- ☹ In the year 367 A.D. the first binding “Holy Scriptures” (a collection of scrolls): the “Vulgate”.
- ☹ The Roman-Catholic Church declared the Vulgate as “error-free”.
- ☹ In 1592 this was then replaced by the new “error-free” “Edition Clementina”.
- ☹ In the year 1598 another corrected and “error-free” declared version of the Bible was released.
- ☹ Previously numerous Latin translations existed, each one considerably differing from the other.
- ☹ 1907, Pope Pius X then replaced the Vulgate, with the Nuova Vulgata – the fifth “error-free” edition.

The “error free” Vulgate

- ☹ In 1870 the council declared the infallibility of the Pope.
- ☹ In 1870 the Pope Pius IX declared the edition at the time as “miraculous revelation”, from the Apostles out of the mouth of Jesus Christ received dictated from the Holy Spirit.
- ☹ Yet the “error-free” doctrine lasted until 1907.
- ☹ The sum of information here we collected from many sources may not be “error-free”.

The Bible Today

- The Bible today is created to a complete work of all the previous reigning interests of the past 3000 years.
- The Bible is the book of the Christian Churches that has been thousand-fold changed always according to private, ecclesiastic and political interests.
- The Bible today is a chaotically plugged together anthology of unrelated texts that hundreds of anonymous authors, publishers and copywriters created, reworked, translated, falsified, and “improved”.
- Over 2,000 diverse text variations and 250,000 variations of reading exist today. And these texts are translated today with many errors into 1,100 languages and dialects!

Nothing in the Bible is “Holy”

- Nothing in the Bible or in the Church is “error-free”, “unflawed”, “untouchable”, or “infallible”, especially not the Pope or the ‘magisterium’ (the teaching authority of the Church).
- The many gruesome events of mass murder that according to the Bible were arranged, advocated, supported or even accomplished by a vengeful God himself are absolutely insane.
- The Roman-Catholic Church is since a long time a rigid, even fossilized psychopathic power apparatus, rooted in thinking from the Middle Ages, still as devilish as the inquisition of the times.

The background of the slide is a photograph showing several people from a high angle, looking down at open Bibles. One person in the foreground is wearing a leopard-print top and has their hands clasped over a Bible. Another person's hands are visible on the left, also holding a Bible. The Bibles are open to various pages, some with highlighted text. The overall tone is warm and focused on religious study.

The Bible and the mind of it's Authors

- The world view of the Bible, including the ideas about the creation of the world and the human being, corresponds to the spiritual horizon and knowledge of human beings from around 2000-3500 years ago.
- 2000 years of Christian and Christian Church history have prevented timings and contexts to be seen scientifically and historically in true form.
- The Bible can't be better than the ways the mental functions of it's Authors are shaped.

Religions are never 'infallible'

- Dogmas, religious teachings and practices ignore the psychical-spiritual life and the external life, a fundamental reality each human somehow has and is.
- A malformed and distorted mind results in a malformed and distorted religion (teaching, practices).
- Thus, religions don't care about adequate shaping of the mind (mental functions).
- All actual religions are archaic religions: they do neither teach nor practice an all-sided forming and development of the mental functions, not psychological-spiritual, not archetypal.

Religions Ignore the Human Development

- Religions do not care for profound self-knowledge.
- They exclude the psychical dimensions of humans.
- They ignore the holistic (archetypal and practical) psychical-spiritual development.

- ➔ Without profound self-knowledge the genuine (archetypal) psychical-spiritual development is impossible.
- ➔ Without the guidance from the dreams completeness and fulfillment is not possible.
- ➔ Therefore religions are never infallible. They are a perversion of human nature and therefore a sham.

The Impotent Religions

40

- 6bn people believe in a God with innumerable different ideas
- 2.4bn Christians + 1.8bn Muslims + 30m Jews and no peace on earth
- The history consists in 5,000 years of countless ideas about God
- There are universities in Christian spirit and no peace on earth
- Buddha and his followers could not provide a breakthrough
- The “chosen” Jewish folk could not provide peace on earth
- Jesus Christ and Christianity could not provide peace on earth
- The Prophet Mohammed could not provide peace on earth

- ➔ Today, there is still absolutely no peace on earth!
- ➔ Something must be totally wrong with religion!
- ➔ **7.8 billion humans (2018) haven't any idea how far away and how disconnected from God and his Spirit they are and live.**

The Historical Failure of Religions

- Billions of people pray regularly to God, but the world is at stake
 - All the religious teaching has not been able to avoid the destruction of the planet
 - Countless wars with God, about God, the right God, the better God and everything get's worse
 - Nonetheless 80% of the world population lives in poverty, misery, and despair
 - All kinds of spiritual, religious, and ideological concepts failed
- ➔ Most leaders have learnt nothing from the history! Since millenniums historic mistakes have been repeated! Humanity has lost its archetypal evolutionary path!

Concepts of Ideology and Religion

- ■ Capitalism, Socialism, Fascism, Liberalism, Consumerism, and other –isms are all separated from the genuine human being, the immanent meaning of life, and the Archetypes of the Soul.
- Religion, spirituality, psychology, politics, economy, business, culture, public education, and the entire world of sciences cannot ignore each other without severe consequences and in the end the destruction of human evolution.
- Archaic, essentially fabricated and highly psychotic and insane religions and ideologies as we have today, preponderantly religions who are rooted in the Old Testament or in magic thinking in general, lead to the destruction of the creation, the elimination of the human evolution as a transcendental project.

Reincarnated Christ: Illusion or possible?

- It is known that since centuries here and there an individual claimed to be the Reincarnated Christ, offering a kind of psychotic crap.
- Today there are several individuals on earth claiming to be the 'Reincarnated Christ', offering a kind of infantile odd teaching.
- If Jesus would come back to earth or if Jesus would be already back, he would be the total nightmare for Christianity and the world.
- Imagine: He is a 'normal' man. You meet him at the supermarket. But you can't see his soul: "The King of the Holy Grail".

“Crucify Him!”

- Most Christians would shout: **“Crucify Him! Destroy him and his life!”** The motive is obvious: They all have heavy guilt as they live lies! They are cowards and hypocrites!
- The collective Christian lies are so immense, so that they terribly fear the truth and must cover their lies with endless more lies and wars and again wars.
- However a Reincarnated Christ is real or not, the challenge to find the truth about the “Mystery of Mankind” is ultimately given today.
- The Archetypal Process of the Soul marks the authentic path to find back to the track of the truth for the Human Evolution (development).

Indictment

- ☠ During its history, Christianity has killed, tortured, triggered and acted with wars, put in misery with fatal consequences around one billion people.
- ☠ Christianity has eliminated many folks, destroyed infrastructure and cultures, exploited and robbed their land and wealth with incredible perversion.
- ☠ A state that has the Christian Dogmas declared in its constitution as 'state religion' can't be better than the religion, thus is coded to doom.
- ☠ Education, Universities and Economic Schools that are ruled by Christian Churches pollute the state and dehumanize its folk.

Fundamentalism

- Fundamentalism in religion (and ideologies) is an expression of fear of life, and of ill and morbid cantankerousness.
- Fundamentalism in religion and ideologies is an expression of an undeveloped, distorted or malformed mind.
- Fundamentalism shows lack of being connected with the inner source of life that can be found with dreams and meditation.
- Fundamentalism shows complete absence of genuine confidence and a healthy inner foundation of the mind.
- Behind fundamentalism is a deep heavy pain in the soul created from the archaic rigid fathers of these people.

Failure of Holy Books: No Peace on Earth!

2.2-2.4 billion Christians failed.
1.5-1.8 billion Muslims failed.
Other religions also failed.
All political ideologies failed.
All spiritual concepts failed.
Over one billion atheists failed.
Millions of politicians failed.
Millions of economists failed.
Popes and Cardinals failed.
All sincere worshipping failed.
Governance terribly failed.

Failure Today for Tomorrow

- *There are 10 mega global threats to humanity: increasing and unstoppable.*
- *The state of Humanity and the Planet is the proof: Ecosystems are irreparably damaged.*
- *It will be worse with 9-10-11-12 billion people: Scarcity of all resources will hit humanity.*
- *Everything will convert into a global nightmare: Armageddon is human made and programmed.*
- *It will not take 100 years, not 50, not even 30 years until the global decay!*

Religion and Spirituality: Yes! But ...

- Religion in its origin and genuine meaning is fundamentally supportive and guiding for people, if rooted in the other world (through the inner Spirit) and balanced with the physical existence.
- True religion integrates the mental functions, the body, the behavior, terrestrial life, the environment and the Archetypes of the Soul in a constructive and efficient way.
- With archaic religion or magic spirituality it is impossible to become a wholeness, to become complete and fulfilled in the mind and soul.

→ **The Concept of the 'Archetypal Religion of the Soul' is something totally different from the today existing religions, spirituality, and education.**

Read a lot and
Learn a lot!

Schellhammer Books
at Amazon

Schellhammer
Seminars

Sessions with Dr.
Schellhammer

- For Your Completeness and Fulfillment
- For a New World
- For the Future Generations
- For the Unborn today

DREAM THEORY
Dr. Edward Schellhammer

200
WAYS TO
SAVE THE PLANET
WORLD MOVEMENT FOR THE CREATION

DR. EDWARD SCHELLHAMMER
Critical History of Religion Copyright
Schellhammer Institute

HUMAN
POTENTIALS
FOR CHANGE

Dr. Edward Schellhammer

**You must find the
Truth within
Yourself!
Become
Responsible for
your Fulfillment!
Start Managing
your Archetypal
Processes!**

**The Church of the Holy
Archetypes of the Soul**

**Start with Schellhammer
Books. Order at Amazon:**

- The Manifesto
- Practical Psychology
- Psychology I
- The Future in Your Hands
- Armageddon or Evolution

Deicide